
830

Visit the website and ebook for additional study materials and interactive
tools: www.cengage.com/history/bullietearthpeople5e

CHAPTER OUTLINE
 ● The Stalin Revolution
 ● The Depression
 ● The Rise of Fascism
 ● East Asia, 1931–1945
 ● The Second World War
 ● The Character of Warfare
 ● Conclusion

DIVERSITY + DOMINANCE Women, Family Values, and the Russian Revolution
ENVIRONMENT + TECHNOLOGY The Enigma Machine

CHAP TER

29

German Dive-Bomber over Eastern Europe A German Messerschmidt Bf-110 fighter plane
attacks a Soviet troop convoy on the Eastern Front.

ak
g-
im
ag
es

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

Before the First World War the Italian poet Fil-
ippo Marinetti exalted violence as noble and
manly: “We want to glorify war, the world’s only

hygiene—militarism, deed, destroyer of anarchisms,
the beautiful ideas that are death-bringing, and the sub-
ordination of women.”1 His friend Gabriele d’Annunzio
added: “If it is a crime to incite citizens to violence, I
shall boast of this crime.”2 Poets are sometimes more
prescient than they imagine.

In the nineteenth century the governments of the
great powers were manipulated by politicians through
appeals to popular nationalism. Internationally, the
world order relied on the maintenance of empires by
military or economic means. And the global economy was based on free-market
capitalism in which the industrial countries exchanged manufactured goods for the
agricultural and mineral products of the nonindustrial world.

After the trauma of World War I the world seemed to return to what U.S. presi-
dent Warren Harding called “normalcy”: prosperity in Europe and America, Euro-
pean colonialism in Asia and Africa, American domination of Latin America, and
peace almost everywhere. But in 1929 normalcy vanished. As the Great Depression
spread around the world, governments turned against one another in desperate
attempts to protect their people’s livelihood.

Most survivors of the war had learned to abhor violence. For a few, however, war
and domination became a creed, a goal, and a solution to their problems. The Japa-
nese military tried to save their country from the Depression by conquering China,
which erupted in revolution. In Germany many blamed their troubles on Commu-
nists and Jews and turned to the Nazis, who promised to save German society by
crushing others. In the Soviet Union, Stalin used energetic and murderous means to
force his country into a Communist version of the Industrial Revolution.

As the old order collapsed, the world was engulfed by a second Great War, one
far more global and destructive than the first. Unlike World War I, this was a war of
movement in which entire countries were conquered in a matter of weeks. It was
also a war of machines: fighter planes and bombers that targeted civilians, tanks,
aircraft carriers, and, finally, atomic bombs that obliterated entire cities.

At the end of World War II much of Europe and East Asia lay in ruins, and mil-
lions of destitute refugees sought safety in other lands. The colonial powers were
either defeated or so weakened that they could no longer prevent their Asian and
African subjects from demanding independence.

 ■ How did the Soviet Union change under Stalin,
and at what cost?

 ■ What caused the Depression, and what effects
did it have on the world?

 ■ How did fascism in Italy and Germany lead to
the Second World War?

 ■ What were the economic reasons behind Japan’s
invasion of Manchuria?

 ■ How was the war fought, and why did Japan and
Germany lose?

 ■ How did science and technology change the
nature of warfare?

The Collapse of the Old
Order, 1929–1949

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

832 CHAPTER 29 The Collapse of the Old Order, 1929–1949

THE STALIN REVOLUTION
During the 1920s the Soviet Union recovered from the Revolutions of 1917 and the civil war that
followed (see Chapter 28). After Stalin achieved total mastery over this huge nation in 1929, he
led it through an economic and social transformation that turned it into a great industrial and
military power and intensified both admiration for and fear of communism throughout the
world.

Five-Year Plans
Joseph Stalin (1879–1953) was the son of a poor shoemaker. Before becoming a revolutionary,
he studied for the priesthood. Under the name Stalin (Russian for “man of steel”), he played a
small part in the Revolutions of 1917. He was a hard-working and skillful administrator who rose
within the party bureaucracy and filled its upper ranks with men loyal to himself. He then pro-
ceeded to make himself absolute dictator and transform Soviet society.

Stalin’s ambition was to turn the USSR into an industrial nation. However, industrializa-
tion was to serve a different purpose than in other countries. It was not expected to produce
consumer goods for a mass market or to enrich individuals. Instead, its aim was to increase the
power of the Communist Party domestically and that of the Soviet Union in relation to other
countries.

Stalin was determined to prevent a repetition of the humiliating defeat Russia had suffered
at the hands of Germany in 1917. His goal was to quintuple the output of electricity and double
that of heavy industry—iron, steel, coal, and machinery—in five years. To do so, he devised the
first of a series of Five-Year Plans. Beginning in October 1928, the Communist Party and gov-
ernment created whole industries and cities from scratch, then trained millions of peasants to
work in the new factories, mines, and offices. In every way except actual fighting, Stalin’s Russia

resembled a nation at war.
Rapid industrialization hastened environmental

changes. Hydroelectric dams turned rivers into strings
of reservoirs. Roads, canals, and railroad tracks cut the
landscape. Forests and grassland were turned into farm-
land. From an environmental perspective, the Five-Year
Plans resembled the transformation that had occurred in
the United States and Canada a few decades earlier.

Collectivization of Agriculture
Since the Soviet Union was still a predominantly agrar-
ian country, the only way to pay for these massive invest-
ments, provide the labor, and feed the millions of new
industrial workers was to squeeze the peasantry. Stalin
therefore proceeded with the most radical social experi-
ment conceived up to that time: the collectivization of
agriculture.

Joseph Stalin Bolshevik
revolutionary, head of the
Soviet Communist Party
after 1924, and dictator of
the Soviet Union from 1928 to
1953. He led the Soviet Union
with an iron fist, using Five-
Year Plans to increase indus-
trial production and terror to
crush all opposition.

Five-Year Plans Plans that
Joseph Stalin introduced
to industrialize the Soviet
Union rapidly, beginning in
1928. They set goals for the
output of steel, electricity,
machinery, and most other
products and were enforced
by the police powers of the
state. They succeeded in
making the Soviet Union
a major industrial power
before World War II.

The Collectivization of Soviet Agriculture One of the
goals of collectivization was to introduce modern farm
machinery. This poster shows delighted farmers operating
new tractors and threshers.Da

vi
d

Ki
ng

 C
ol

le
ct

io
n

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

The Stalin Revolution 833

Collectivization meant consolidating small private farms into vast collectives and making
the farmers work together in commonly owned fields. Each collective was expected to supply
the government with a fixed amount of food and distribute what was left among its members.
Collectives were to become outdoor factories where food was manufactured through the tech-
niques of mass production and the application of machinery. The purpose of this collectiviza-
tion was to bring the peasants under government control so they never again could withhold
food supplies, as they had done during the Russian civil war of 1918–1921.

When collectivization was announced, the government mounted a massive propaganda
campaign and sent party members into the countryside to enlist the farmers’ support. At first
all seemed to go well, but soon kulaks (COO-lox) (“fists”), the better-off peasants, began to
resist giving up all their property. When soldiers came to force them into collectives at gunpoint,
they burned their crops, smashed their equipment, and slaughtered their livestock. Within a
few months they slaughtered half of the Soviet Union’s horses and cattle and two-thirds of the
sheep and goats. In retaliation, Stalin ruthlessly ordered the “liquidation of kulaks as a class”
and incited the poor peasants to attack their wealthier neighbors. Over 8 million kulaks were
arrested. Many were executed, and the rest were sent to slave labor camps, where most starved
to death.

Kulaks

United States, Europe, and North Africa Asia and the Pacific

1920
1928 Stalin introduces Five-Year Plans and the collectiviza-
tion of agriculture

1929 Great Depression begins in U.S.
1930 1931 Great Depression reaches Europe

1933 Hitler comes to power in Germany
1931 Japanese forces occupy Manchuria
1934–1935 Mao leads Communists on Long March

1935 1936 Hitler invades the Rhineland

1939 (Sept. 1) German forces invade Poland

1937 Japanese troops invade China, conquer coastal prov-
inces; Chiang Kai-shek flees to Sichuan

1937–1938 Japanese troops take Nanjing

1940 1940 (March–April) German forces conquer Denmark,
 Norway, the Netherlands, and Belgium

1940 (May–June) German forces conquer France
1940 (June–Sept.) Battle of Britain
1941 (June 21) German forces invade USSR
1942–1943 Allies and Germany battle for control of North
Africa

1943 Soviet victory in Battle of Stalingrad
1943–1944 Red Army slowly pushes Wehrmacht back to
Germany

1944 (June 6) D-day: U.S., British, and Canadian troops land
in Normandy

1941 (Dec. 7) Japanese aircraft bomb Pearl Harbor
1942 (Jan.–March) Japanese conquer Thailand, Philippines,
Malaya

1942 (June) United States Navy defeats Japan at Battle of
Midway

1945 1945 (May 7) Germany surrenders 1945 (Aug. 6) United States drops atomic bomb on
Hiroshima

1945 (Aug. 14) Japan surrenders
1945–1949 Civil war in China
1949 (Oct. 1) Communists defeat Guomindang; Mao pro-
claims People’s Republic of China

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

834 CHAPTER 29 The Collapse of the Old Order, 1929–1949

The peasants who were left had been the least successful before collectivization and proved
to be the least competent after. Many were sent to work in factories. The rest were forbidden to
leave their farms. With half of their draft animals gone, they could not plant or harvest enough
to meet the swelling demands of the cities. Yet government agents took whatever they could
find, leaving little or nothing for the farmers themselves. After bad harvests in 1933 and 1934, a
famine swept through the countryside, killing some 5 million people, about one in every twenty
farmers.

Stalin’s second Five-Year Plan, designed to run from 1933 to 1937, was originally intended
to produce consumer goods. But when the Nazis took over Germany in 1933 (see below), Stalin
changed the plan to emphasize heavy industries that could produce armaments. Between 1927
and 1937 the Soviet output of metals and machines increased fourteen-fold while consumer
goods became scarce and food was rationed. After a decade of Stalinism, the Soviet people were
more poorly clothed, fed, and housed than they had been before the war.

Terror and Opportunities
The 1930s brought both terror and opportunities to the Soviet people. The forced pace of indus-
trialization, the collectivization of agriculture, and the uprooting of millions of people could
be accomplished only under duress. To prevent any possible resistance or rebellion, the NKVD,
Stalin’s secret police force, created a climate of suspicion and fear.

As early as 1930 Stalin had hundreds of engineers and technicians arrested on trumped-
up charges of counterrevolutionary ideas and sabotage. Three years later, he expelled a million
members of the Communist Party—one-third of the membership—on similar charges. He then
turned on his most trusted associates.

In December 1934 Sergei Kirov, the party boss of Leningrad (now St. Petersburg), was assas-
sinated, perhaps on Stalin’s orders. Stalin made a public display of mourning Kirov while blam-
ing others for the crime. He then ordered a series of spectacular purge trials in which he accused
most of Lenin’s associates of treason. In 1937 he had his eight top generals and many lower offi-
cers executed, leaving the Red Army dangerously weakened. Under torture or psychological
pressure, almost all the accused confessed to the “crimes” they were charged with.

While “Old Bolsheviks” and high officials were being put on trial, terror spread steadily
downward. The government regularly made demands that people could not meet, so everyone
was guilty of breaking some regulation or other. People from all walks of life were arrested, some
on mere suspicion or because of a false accusation by a jealous coworker or neighbor, some for
expressing a doubt or working too hard or not hard enough, some for being related to someone
previously arrested, some for no reason at all. Millions of people were sentenced without trials.
At the height of the terror, some 8 million were sent to gulags (GOO-log) (labor camps), where
perhaps a million died each year of exposure or malnutrition. To its victims the terror seemed
capricious and random. Yet it turned a sullen and resentful people into docile hard-working
subjects of the party.

In spite of the fear and hardships, many Soviet citizens supported Stalin’s regime. Sud-
denly, with so many people gone and new industries and cities being built everywhere, there
were opportunities for those who remained, especially the poor and the young. Women entered

careers and jobs previously closed to them, becom-
ing steelworkers, physicians, and office manag-
ers; but they retained their household and child-
rearing duties, receiving little help from men (see
Diversity and Dominance: Women, Family Values,
and the Russian Revolution). People who moved to
the cities, worked enthusiastically, and asked no
questions could hope to rise into the upper ranks
of the Communist Party, the military, the govern-
ment, or the professions—where the privileges and
rewards were many.

Stalin’s brutal methods helped the Soviet
Union industrialize faster than any country had
ever done. By the late 1930s the USSR was the

Famine

The Purge Trials

Gulags

SECTION REVIEW

 ● Once in power, Stalin issued Five-Year Plans to accelerate
Soviet industrialization.

 ● When farms were merged into collectives, millions of farmers
who resisted were deported and killed; those who were left
suffered famine.

 ● Under the terror, Stalin executed many generals and govern-
ment officials and sent millions of people to slave labor camps.

 ● Stalin’s measures subjugated the Russian people and made the
Soviet Union the world’s third largest industrial power.

AP* Exam Tip New
political innovations and
economic developments
are especially important.

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

The Depression 835

world’s third largest industrial power, after the United States and Germany. To foreign observers
it seemed to be booming with construction projects and labor shortages. Even anti-Communist
observers admitted that government planning worked. To millions of Soviet citizens who took
pride in the new strength of their country and to many foreigners who contrasted conditions in
the Soviet Union with the unemployment and despair in the West, Stalin’s achievement seemed
worth any price.

THE DEPRESSION
On October 24, 1929—”Black Thursday”—the New York stock market went into a dive. Within
days stocks had lost half their value. The fall continued for three years, ruining millions of inves-
tors. People with bank accounts rushed to make withdrawals, causing thousands of banks to
collapse.

Economic Crisis
What began as a stock market crash soon turned into the deepest depression in history. As
consumers reduced their purchases, businesses cut production, laying off thousands of work-
ers. Female employees were the first laid off on the grounds that men had to support families
while women worked only for “pin money.” Jobless men deserted their families. Small farmers
went bankrupt and lost their land. By mid-1932 the American economy had shrunk by half, and
unemployment had risen to an unprecedented 25 percent of the work force. Many observers
thought that free-enterprise capitalism was doomed.

In 1930 the U.S. government, hoping to protect American industries from foreign compe-
tition, imposed the Smoot-Hawley tariff, the highest in American history. In retaliation, other
countries raised their tariffs in a wave of “beggar thy neighbor” protectionism. The result
was crippled export industries and shrinking world trade. While global industrial produc-
tion declined by 36 percent between 1929 and 1932, world trade dropped by a breathtaking 62
percent.

Two Views of the American Way
In this classic photograph, Life
magazine photographer Margaret
Bourke-White captured the con-
trast between advertisers’ view of
the ideal American family and the
reality of bread lines for the poor. Ti

m
e

Li
fe

 P
ic

tu
re

s/
Ge

tt
y I

m
ag

es

AP* Exam Tip Be sure
to understand major eco-
nomic developments, such
as the Great Depression.

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

836

The Bolsheviks were of two minds on the subject of women. They
were opposed to bourgeois morality and to the oppression of
women, especially working-class women, under capitalism. But
what to put in its place?

Alexandra Kollontai was the most outspoken of the Bolshe-
viks on the subject of women’s rights. She advocated the libera-
tion of women, the replacement of housework by communal
kitchens and laundries, and divorce on demand. Under social-
ism, love, sex, and marriage would be entirely equal, recipro-
cal, and free of economic obligations. Childbearing would be
encouraged, but children would be raised communally: “The
worker mother . . . must remember that there are henceforth only
our children, those of the communist state, the common posses-
sion of all workers.”

In a lecture she gave at Sverdlov University in 1921, Kollontai
declared:

. . . it is important to preserve not only the interests of the
woman but also the life of the child, and this is to be done
by giving the woman the opportunity to combine labour
and maternity. Soviet power tries to create a situation where
a woman does not have to cling to a man she has learned to
loathe only because she has nowhere else to go with her chil-
dren, and where a woman alone does not have to fear for her
life and the life of her child. In the labour republic it is not the
philanthropists with their humiliating charity but the work-
ers and peasants, fellow-creators of the new society, who
hasten to help the working woman and strive to lighten the
burden of motherhood. . . . I would like to say a few words
about a question which is closely connected with the problem
of maternity—the question of abortion, and Soviet Russia’s
attitude toward it. On 20 November 1920 the labour republic
issued a law abolishing the penalties that had been attached
to abortion. What is the reason behind this new attitude? Rus-

sia after all suffers not from an overproduction of living labour
but rather from a lack of it. Russia is thinly, not densely popu-
lated. Every unit of labour power is precious. Why then have
we declared abortion to be no longer a criminal offence? . . .

Abortion exists and flourishes everywhere, and no laws
or punitive measures have succeeded in rooting it out. A way
round the law is always found. But “secret help” only cripples
women; they become a burden on the labour government,
and the size of the labour force is reduced. Abortion, when
carried out under proper medical conditions, is less harmful
and dangerous, and the woman can get back to work quicker.
Soviet power realizes that the need for abortion will only dis-
appear on the one hand when Russia has a broad and devel-
oped network of institutions protecting motherhood and pro-
viding social education, and on the other hand when women
understand that childbirth is a social obligation; Soviet power
has therefore allowed abortion to be performed openly and in
clinical conditions.

Besides the large-scale development of motherhood pro-
tection, the task of labour Russia is to strengthen in women
the healthy instinct of motherhood, to make motherhood and
labour for the collective compatible and thus do away with the
need for abortion. This is the approach of the labour repub-
lic to the question of abortion, which still faces women in the
bourgeois countries in all its magnitude. In these countries
women are exhausted by the dual burden of hired labour for
capital and motherhood. In Soviet Russia the working woman
and peasant woman are helping the Communist Party to
build a new society and to undermine the old way of life that
has enslaved women. As soon as woman is viewed as being
essentially a labour unit, the key to the solution of the complex
question of maternity can be found. . . . The emancipation of
women can only be completed when a fundamental transfor-
mation of living is effected; and life-styles will change only

DIVERSITY + DOMINANCE

Women, Family Values, and the Russian Revolution

Depression in Industrial Nations
By 1931 the Depression had spread to Europe. Governments canceled reparations payments and
war loans, but it was too late to save the world economy. Though their economies stagnated,
France and Britain weathered the Depression by making their colonial empires purchase their
products rather than the products of other countries. Nations that relied on exports to pay for
imported food and fuel suffered much more. In Germany unemployment reached 6 million by
1932, twice as high as in Britain. Half the German population lived in poverty, while those who
kept their jobs saw their salaries cut and their living standards fall. In Japan the burden of the
Depression fell hardest on the farmers and fishermen.

This massive economic upheaval had profound political repercussions. Nationalists every-
where called for autarchy, or independence from the world economy. In the United States
Franklin D. Roosevelt was elected president in 1932 on a “New Deal” platform of government
programs to stimulate and revitalize the economy. Although the American, British, and French
governments intervened in their economies, they remained democratic. In Germany and Japan,

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

837

up a family, for getting married, have changed for the better,
have been cleansed of atavistic and barbaric elements. Mar-
riage has ceased to be a matter of sell-and-buy. Nowadays a girl
from a collective farm is not given away (or should we say “sold
away”?) by her father, for now she is her own mistress, and no
one can give her away. She will marry the man she loves. . . .

We alone have all the conditions under which a work-
ing woman can fulfill her duties as a citizen and as a mother
responsible for the birth and early upbringing of her children.

A woman without children merits our pity, for she does not
know the full joy of life. Our Soviet women, full-blooded cit-
izens of the freest country in the world, have been given the
bliss of motherhood. We must safeguard the family and raise
and rear healthy Soviet heroes!

QUESTIONS FOR ANALYSIS
1. How does Kollontai expect women to be both workers and

mothers without depending on a man? How would Soviet
society make this possible?

2. Why does Alexandra Kollontai advocate the legalization of
abortion in Soviet Russia? Does she view abortion as a per-
manent right or as a temporary necessity?

3. Why does Stalin characterize a “lighthearted, negligent atti-
tude toward marriage” and “all disorderly sex life” as “bour-
geois through and through”?

4. How does Stalin’s image of the Soviet family differ from
Kollontai’s? Are his views a variation of her views, or the
opposite?

Source: First selection from Alexandra Kollontai, “The Labour of Women in the
Revolution of the Economy,” in Selected Writings of Alexandra Kollontai, trans-
lated by Alix Holt (Lawrence Hill & Company, 1978), pp. 148–149. Used with
permission of Lawrence Hill Books. Second selection from Joseph Stalin, Law
on the Abolition of Legal Abortion (1936).

with the fundamental transformation of all production and
the establishment of a communist economy. The revolution in
everyday life is unfolding before our very eyes, and in this pro-
cess the liberation of women is being introduced in practice.

Fifteen years later Joseph Stalin reversed the Soviet policy on
abortion.

The published draft of the law prohibiting abortion and pro-
viding material assistance to mothers has provoked a lively
reaction throughout the country. It is being heatedly discussed
by tens of millions of people and there is no doubt that it will
serve as a further strengthening of the Soviet family. . . .

When we speak of strengthening the Soviet family, we are
speaking precisely of the struggle against the survivals of a
bourgeois attitude towards marriage, women, and children.
So-called “free love” and all disorderly sex life are bourgeois
through and through, and have nothing to do with either
socialist principles or the ethics and standards of conduct
of the Soviet citizens. Socialist doctrine shows this, and it is
proved by life itself.

The elite of our country, the best of the Soviet youth, are as
a rule also excellent family men who dearly love their children.
And vice versa: the man who does not take marriage seriously,
and abandons his children to the whims of fate, is usually also
a bad worker and a poor member of society. . . .

It is impossible even to compare the present state of the
family with that which obtained before the Soviet regime—so
great has been the improvement towards greater stability and,
above all, greater humanity and goodness. The single fact that
millions of women have become economically independent
and are no longer at the mercy of men’s whims, speaks vol-
umes. Compare, for instance, the modern woman collective
farmer who sometimes earns more than her husband, with the
pre-revolutionary peasant woman who completely depended
on her husband and was a slave in the household. Has not this
fundamentally changed family relations, has it not rational-
ized and strengthened the family? The very motives for setting

as economic grievances worsened long-festering political resentments, radical leaders came to
power and turned their nations into military machines, hoping to acquire, by war if necessary,
empires large enough to support self-sufficient economies.

Depression in Nonindustrial Regions
The Depression also spread to Asia, Africa, and Latin America, but very unevenly. In 1930 India
erected a wall of import duties to protect its infant industries from foreign competition; its living
standards stagnated but did not drop. China was little affected by trade with other countries; its
problems were more political than economic.

Countries that depended on exports were hard hit by the Depression. Malaya, Indochina,
and the Dutch East Indies produced most of the world’s natural rubber; when automobile pro-
duction in the United States and Europe dropped by half, so did imports of rubber, devastating
their economies. Egypt, dependent on cotton exports, was also affected, and in the resulting
political strife, the government became autocratic and unpopular.

Asia

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

838 CHAPTER 29 The Collapse of the Old Order, 1929–1949

Throughout Latin America unemployment and homelessness increased markedly. The
industrialization of Argentina and Brazil was set back a decade or more. Disenchanted with
liberal politics, military officers seized power in several Latin American countries. Consciously
imitating dictatorships emerging in Europe, they imposed authoritarian control over their econ-
omies, hoping to stimulate local industries and curb imports.

Other than the USSR, only southern Africa boomed during the 1930s. As other prices
dropped, gold became relatively more valuable. Copper deposits, found in Northern Rhode-

sia (now Zambia) and the Belgian
Congo, proved to be cheaper to mine
than Chilean copper. But this mining
boom benefited only a small number
of European and white South African
mine owners. For Africans it was a
mixed blessing; mining provided jobs
and cash wages to men while women
stayed behind in the villages, farming,
herding, and raising children without
their husbands’ help.

Latin America

Africa

SECTION REVIEW

 ● The New York stock market crash of 1929 caused business and bank failures
and massive unemployment.

 ● The Depression soon spread to all industrial nations, especially Germany
and Japan.

 ● Nonindustrial countries, especially those that depended on exports to
industrial countries, were also hard hit; only southern Africa was spared.

 ● In the face of this threat, some countries turned to dictatorship to save their
economies.

THE RISE OF FASCISM
The Russian Revolution and its Stalinist aftermath frightened property owners in Europe and
North America. In western Europe and North America, middle- and upper-income voters took
refuge in conservative politics. In southern and central Europe, the war had turned people’s
hopes of victory to bitter disappointment. Many blamed ethnic minorities, especially Jews, for
their troubles. In their yearning for a mythical past of family farms and small shops, increasing
numbers rejected representative government and sought more dramatic solutions.

Radical politicians quickly learned to apply wartime propaganda techniques to appeal to
a confused citizenry. They promised to use any means necessary to bring back full employ-
ment, stop the spread of communism, and achieve the territorial conquests that World War I had
denied them. While defending private property from communism, they borrowed the commu-
nist model of politics: a single party and a secret police that ruled by terror and intimidation.

Mussolini’s Italy
The first country to seek radical answers was Italy. World War I, which had never been popu-
lar, left thousands of veterans who found neither pride in their victory nor jobs in the postwar
economy. Unemployed veterans and violent youths banded together into fasci di combattimento
(fighting units) to demand action and intimidate politicians. When workers threatened to strike,
factory and property owners hired gangs of these fascisti to defend them.

Benito Mussolini (1883–1945) had supported Italy’s entry into the war. A spellbinding ora-
tor, he quickly became the leader of the Fascist Party, which glorified warfare and the Italian
nation. By 1921 the party had 300,000 members, many of whom used violent methods to repress
strikes, intimidate voters, and seize municipal governments. A year later Mussolini threatened
to march on Rome if he was not appointed prime minister. The government, composed of timid
parliamentarians, gave in.

Mussolini proceeded to install Fascist Party members in all government jobs, crush all
opposition parties, and jail anyone who criticized him. The party took over the press, public
education, and youth activities and gave employers control over their workers. The Fascists low-
ered living standards but reduced unemployment and provided social security and public ser-
vices. They proved to be neither ruthless radicals nor competent administrators.

What Mussolini and the Fascist movement really excelled at was bombastic speeches, spec-
tacular parades, and signs everywhere proclaiming “Il Duce (eel DOO-chay) [the Leader] is
always right!” Mussolini’s genius was to apply the techniques of modern mass communica-

Fascism

Benito Mussolini Fascist
dictator of Italy (1922–1943).
He led Italy to conquer Ethio-
pia (1935), joined Germany
in the Axis pact (1936), and
allied Italy with Germany in
World War II. He was over-
thrown in 1943 when the
Allies invaded Italy.

Fascist Party Italian politi-
cal party created by Benito
Mussolini during World War
I. It emphasized aggressive
nationalism and was Mus-
solini’s instrument for the
creation of a dictatorship in
Italy from 1922 to 1943.

AP* Exam Tip Be sure
to understand new forces
of nationalism, such as
fascism.

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

The Rise of Fascism 839

tions and advertisement to political life. Movie footage and radio news bulletins galvanized the
masses in ways never before done in peacetime. His techniques of whipping up public enthusi-
asm were not lost on other radicals. By the 1930s fascist movements had appeared in most Euro-
pean countries, as well as in Latin America, China, and Japan. Fascism appealed to many people
who were frightened by rapid changes and placed their hopes in charismatic leaders. Of all of
Mussolini’s imitators, none was as sinister as Adolf Hitler.

Hitler’s Germany
Germany had lost the First World War after coming very close to winning. The hyperinflation
of 1923 wiped out the savings of middle-class families. Less than ten years later the Depression
caused more unemployment and misery than in any other country. Millions of Germans blamed
Socialists, Jews, and foreigners for their troubles.

Adolf Hitler (1889–1945) joined the German army in 1914 and was wounded at the front. He
later looked back fondly on the clear lines of authority and the camaraderie he had experienced
in battle. After the war he used his gifts as an orator to lead a political splinter group called the
National Socialist German Workers’ Party—Nazis for short. While serving a brief jail sentence
he wrote Mein Kampf (mine compf) (My Struggle), in which he outlined his goals and beliefs.

When it was published in 1925, Mein Kampf attracted little notice. Its ideas seemed so insane
that almost no one took it, or its author, seriously. Hitler’s ideas went far beyond ordinary nation-
alism. He believed that Germany should incorporate all German-speaking areas, even those in
neighboring countries. He distinguished among a “master race” of Aryans (he meant Germans,
Scandinavians, and Britons), a degenerate “Alpine” race of French and Italians, and an inferior
race of Russian and eastern European Slavs, fit only to be slaves of the master race. He reserved
his most intense hatred for Jews, on whom he blamed every disaster that had befallen Germany,
especially the defeat of 1918. He glorified violence and looked forward to a future war in which
the “master race” would defeat and subjugate all others.

Hitler’s first goal was to repeal the humiliation and military restrictions of the Treaty of
Versailles. Then he planned to annex all German-speaking territories to a greater Germany,
then gain Lebensraum (LAY-bens-rowm) (room to live) at the expense of Poland and the USSR.
Finally, he planned to eliminate all Jews from Europe.

From 1924 to 1930 Hitler’s followers remained a tiny minority, for most Germans found his
ideas too extreme. But when the Depression hit, the Nazis gained supporters among the unem-
ployed, who believed their promises of jobs for all, and among property owners frightened by
the growing popularity of Communists.

In March 1933 Hitler became chancellor of Germany. Once in office, he quickly assumed
dictatorial powers. He put Nazis in charge of all government agencies, educational institutions,
and professional organizations; banned all other political parties; and threw their leaders into
concentration camps. The Nazis deprived Jews of their citizenship and civil rights, prohibited
them from marrying “Aryans,” ousted them from the professions, and confiscated their prop-
erty. In August 1934 Hitler proclaimed himself Führer (FEW-rer) (“leader”) and called Germany
the “Third Reich,” the third German empire after the Holy Roman Empire of medieval times and
the German Empire of 1871 to 1918.

The Nazis’ economic and social policies were spectacularly effective. The government
undertook massive public works projects. Businesses got contracts to manufacture weapons.
Women who had entered the work force were urged to release their jobs to men. By 1936 business
was booming; unemployment was at its lowest level since the 1920s; and living standards were
rising. Most Germans believed that their economic well-being outweighed the loss of liberty.

The Road to War, 1933–1939
However, Hitler’s goal was not prosperity or popularity, but conquest. As soon as he came to
office, he began to build up the armed forces. Meanwhile, he tested the reactions of the other
powers through a series of surprise moves followed by protestations of peace.

In 1933 Hitler withdrew Germany from the League of Nations. Two years later he announced
that Germany was going to introduce conscription, build up its army, and create an air force—in
violation of the Versailles treaty. Neither Britain nor France was willing to risk war by standing
up to Germany.

Nazi Racism

The Third Reich

Adolf Hitler Born in Austria,
Hitler became a radical Ger-
man nationalist during World
War I. He led the National
Socialist German Workers’
Party—the Nazis—in the
1920s and became dictator
of Germany in 1933. He led
Europe into World War II.

Nazis German political party
led by Adolf Hitler, emphasiz-
ing nationalism, racism, and
war. When Hitler became
chancellor of Germany in
1933, the Nazis became
the only legal party and an
instrument of Hitler’s abso-
lute rule. The party’s formal
name was National Socialist
German Workers’ Party.

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

840 CHAPTER 29 The Collapse of the Old Order, 1929–1949

A Nazi Rally Hitler
organized mass rallies
at Nuremberg to whip
up popular support for
his regime and to indoc-
trinate young Germans
with a martial spirit.
Thousands of men in uni-
form marched in torch-lit
parades before Hitler and
his top officials.

AP
 Im

ag
es

SECTION REVIEW

 ● The Depression gave opportunities to ultranationalist politi-
cians who promised prosperity and order.

 ● Mussolini, head of the Fascist Party, became dictator of Italy in
1922 and proceeded to quell all opposition.

 ● After gaining power in 1933, Hitler began to transform the Ger-
man economy and society and to build up the German armed
forces.

 ● Germany and Italy made aggressive moves that the democra-
cies, fearing another war, did not oppose, but when Germany
invaded Poland, Hitler’s aggressive objectives were clear.

In 1935, emboldened by the weakness of the democracies, Italy invaded Ethiopia, the last
independent state in Africa and a member of the League of Nations. The League and the democ-
racies protested but refused to close the Suez Canal to Italian ships or impose an oil embargo.
The following year, when Hitler sent troops into the Rhineland on the borders of France and
Belgium, the other powers merely protested.

By 1938 Hitler decided that his rearmament plans were far enough advanced that he could
afford to escalate his demands. In March Germany invaded Austria. Most Austrians were
German-speakers and accepted the annexation of their country without protest. Then came
Czechoslovakia, where a German-speaking minority lived along the German border. Hitler first
demanded their autonomy from Czech rule, then their annexation to Germany. Throughout the
summer he threatened to go to war. At the Munich Conference of September 1938, the leaders of
France, Britain, and Italy gave him everything he wanted without consulting Czechoslovakia.
Once again, Hitler learned that aggression paid off.

The weakness of the democracies—now called “appeasement”—had three causes. The
first was the deep-seated fear of war among people who had lived through World War I. Unlike
the dictators, politicians in the democracies could not ignore their constituents’ yearnings for
peace. Most people believed that the threat of war might go away if they wished for peace fer-
vently enough. The second cause of appeasement was fear of communism among conservatives,
who feared Stalin more than Hitler because Hitler claimed to respect Christianity and private

property. The third cause was the very novelty of
fascist tactics. Britain’s prime minister Neville
Chamberlain assumed that political leaders (other
than the Bolsheviks) were honorable men and that
an agreement was as valid as a business contract.
Thus, when Hitler promised to incorporate only
German-speaking people into Germany and said
he had “no further territorial demands,” Chamber-
lain believed him.

After Munich it was too late to stop Hitler, short
of war. Germany and Italy signed an alliance called
the Axis, and in March 1939 Germany invaded what
was left of Czechoslovakia. Belatedly realizing that
Hitler could not be trusted, France and Britain
sought Soviet help. Stalin, however, distrusted the

Fascist Aggression

Appeasement

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

East Asia, 1931–1945 841

“capitalists” as much as they distrusted him. When Hitler offered to divide Poland between Ger-
many and the Soviet Union, Stalin accepted. The Nazi-Soviet Pact of August 23, 1939, freed Hit-
ler from the fear of a two-front war and gave Stalin time to build up his armies. One week later,
on September 1, German forces swept into Poland, and the war was on.

Alliances

EAST ASIA, 1931–1945
When the Depression hit, the collapse of demand for silk and rice ruined thousands of Japanese
farmers; to survive, many sold their daughters into prostitution while their sons flocked to the
military. Ultranationalists resented their country’s dependence on foreign trade. If only Japan
had a colonial empire, they thought, it would not be beholden to the rest of the world. But Euro-
peans and Americans had already taken most potential colonies in Asia. Japanese nationalists
saw the conquest of China, with its vast population and resources, as the solution to their coun-
try’s problems.

The Manchurian Incident of 1931
Meanwhile, in China the Guomindang (gwo-min-dong) was becoming stronger and preparing
to challenge the Japanese presence in Manchuria, a province rich in coal and iron ore. Junior
officers in the Japanese army, frustrated by the caution of their superiors, took action. In Sep-
tember 1931 an explosion on a railroad track, probably staged, gave them an excuse to conquer
the entire province. In Tokyo weak civilian ministers acquiesced to the attack to avoid losing
face. Japan thereupon recognized the “independence” of Manchuria under the name Manchu-
kuo (man-CHEW-coo-oh).

The U.S. government condemned the Japanese conquest, and the League of Nations refused
to recognize Manchukuo and urged the Japanese to remove their troops from China. Persuaded
that the Western powers would not fight, Japan resigned from the League.

During the next few years the Japanese built railways and heavy industries in Manchuria
and northeastern China and sped up their rearmament. At home, production was diverted to
the military, especially to building warships. The government grew more authoritarian, jailing
thousands of dissidents. On several occasions, superpatriotic junior officers mutinied or assas-
sinated leading political figures. The mutineers received mild punishments, and generals and
admirals sympathetic to their views replaced more moderate civilian politicians.

The Long March
Until the Japanese seized Manchuria, the Chinese government seemed to be creating conditions
for a national recovery. The main challenge to the government of Chiang Kai-shek (chang kie-
shek) came from the Communists. The Chinese Communist Party had been founded in 1921
by a handful of intellectuals, and for several years it lived in the shadow of the Guomindang.
Its efforts to recruit members among industrial workers came to naught in 1927, when Chiang
Kai-shek arrested and executed Communists and labor leaders alike. The few Communists who
escaped the mass arrests fled to the remote mountains of Jiangxi (jang-she), in southeastern
China.

Among them was Mao Zedong (ma-oh zay-dong) (1893–1976), a farmer’s son who had left
home to study philosophy. Mao was a man of action whose first impulse was to call for violent
effort: “To be able to leap on horseback and to shoot at the same time; to go from battle to bat-
tle; to shake the mountains by one’s cries, and the colors of the sky by one’s roars of anger.” In
the early 1920s Mao discovered the works of Karl Marx, joined the Communist Party, and soon
became one of its leaders.

In Jiangxi Mao began studying conditions among the peasants, in whom Communists had
previously shown no interest. He planned to redistribute land from the wealthier to the poorer
peasants, thereby gaining adherents for the coming struggle with the Guomindang army. His
goal was a complete social revolution from the bottom up. Mao’s reliance on the peasantry was
a radical departure from Marxist-Leninist ideology, which stressed the backwardness of the

Mao Zedong and Maoism

Chiang Kai-shek Chinese
military and political leader.
Succeeded Sun Yat-sen as
head of the Guomindang in
1925; headed the Chinese
government from 1928 to
1948; fought against the
Chinese Communists and
Japanese invaders. After
1949 he headed the Chinese
Nationalist government in
Taiwan.

Mao Zedong Leader of the
Chinese Communist Party
(1927–1976). He led the Com-
munists on the Long March
(1934–1935) and rebuilt the
Communist Party and Red
Army during the Japanese
occupation of China (1937–
1945). After World War II,
he led the Communists to
victory over the Guomind-
ang. He ordered the Cultural
Revolution in 1966.

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

842 CHAPTER 29 The Collapse of the Old Order, 1929–1949

Long March The 6,000-mile
flight of Chinese Communists
from southeastern to north-
western China. The Com-
munists, led by Mao Zedong,
were pursued by the Chinese
army under orders from
Chiang Kai-shek. The four
thousand survivors of the
march formed the nucleus of
a revived Communist move-
ment that defeated the Guo-
mindang after World War II.

SECTION REVIEW

 ● Seeing conquest as a solution to its economic problems, in 1931
Japan conquered Manchuria.

 ● The Chinese government under Chiang Kai-shek fought both
the Japanese and the Communists led by Mao Zedong, who fled
into the mountains of northern China.

 ● In 1937, Japanese forces conquered the coastal provinces of
China; in the ensuing violent war, however, Japan gained few
real advantages.

 ● Chiang Kai-shek fled to the interior and prepared to fight the
Communists.

peasants and pinned its hopes on industrial workers. Mao therefore had to be careful to cloak
his pragmatic tactics in Communist rhetoric to allay the suspicions of Stalin and his agents.

Mao was an advocate of women’s equality. Before 1927 the Communists had organized the
women who worked in Shanghai’s textile mills, the most exploited of all Chinese workers. Later,
in their mountain stronghold in Jiangxi, they organized women farmers, allowed divorce, and
banned arranged marriages and footbinding. But the party was still run by men whose primary
task was warfare.

The Guomindang army pursued the Communists into the mountains, building small forts
throughout the countryside. Rather than risk direct confrontations, Mao responded with guer-
rilla warfare. He harassed the army at its weak points with hit-and-run tactics, relying on the
terrain and the support of the peasantry. Whereas government troops often mistreated civil-
ians, Mao insisted that his soldiers help the peasants, pay a fair price for food and supplies, and
treat women with respect.

In spite of their good relations with the peasants of Jiangxi, the Communists gradually found
themselves encircled by government forces. In 1934 Mao and his followers decided to break out
of the southern mountains and trek to Shaanxi (SHAWN-she), an even more remote province in
northwestern China. The so-called Long March took them 6,000 miles (nearly 9,700 kilometers)
in one year over desolate mountains and through swamps and deserts, pursued by the army and
bombed by Chiang’s aircraft. Of the 100,000 Communists who left Jiangxi in October 1934, only
4,000 reached Shaanxi a year later (see Map 29.1). Chiang’s government thought it was finally rid
of the Communists.

The Sino-Japanese War, 1937–1945
In Japan politicians, senior officers, and business leaders disagreed on how to solve their coun-
try’s economic problems. Some proposed a quick conquest of China; others advocated war with
the Soviet Union. While their superiors hesitated, junior officers decided to take matters into
their own hands.

On July 7, 1937, Japanese troops attacked Chinese forces near Beijing. The junior officers
who ordered the attack quickly obtained the support of their commanders and then, reluctantly,
of the government. Within weeks Japanese troops seized Beijing, Tianjin, Shanghai, and other
coastal cities, and the Japanese navy blockaded the entire coast of China.

Once again, the United States and the League of Nations denounced the Japanese aggres-
sion. Yet the Western powers were too preoccupied with events in Europe and with their own
economic problems to risk a military confrontation in Asia. When the Japanese sank a U.S. gun-
boat and shelled a British ship on the Yangzi River, the U.S. and British governments responded
only with righteous indignation and pious resolutions.

The Chinese armies were large and fought bravely, but they were poorly led and armed and
lost every battle. Japanese planes bombed cities while soldiers broke dikes and burned villages,
killing thousands of civilians. Within a year Japan controlled the coastal provinces of China
and the lower Yangzi and Yellow River Valleys, China’s richest and most populated regions (see
Map 29.1).

In spite of Japanese organizational and fighting skills, the attack on China did not bring the
victory Japan had hoped for. The Chinese people
continued to resist, either in the army or with the
Communist guerrilla forces. As Japan sank deeper
into the Chinese quagmire, life became harsher
and more repressive for the Japanese people, as
taxes rose, food and fuel became scarce, and more
and more young men were drafted.

Warfare between the Chinese and Japanese
was incredibly violent. In the winter of 1937–1938
Japanese troops took Nanjing, raped 20,000
women, killed 200,000 prisoners and civilians, and
looted and burned the city. To slow them down,
Chiang ordered the Yellow River dikes blasted
open, causing a flood that destroyed four thousand
villages, killed 890,000 people, and made 12.5 mil-

The Long March

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

lion homeless. Two years later, when the Communists ordered a massive offensive, the Japanese
retaliated with a “kill all, burn all, loot all” campaign, destroying hundreds of villages down to
the last person, building, and farm animal.

The Chinese government, led by Chiang Kai-shek, escaped to the mountains of Sichuan in
the center of the country. There Chiang built up a huge army, not to fight Japan but to prepare for
a future confrontation with the Communists. The army drafted over 3 million men, even though

The Guomindang

Hailufeng Soviet,
1927–1928

Canton uprising,
Dec. 1927

Jiangxi Soviet under
Mao Zedong and
Chu Teh, 1929–1934

P A C I F I C

O C E A N

Yellow Sea

Sea of Japan
(East Sea)

 Yangzi R.

Huang H
e

R.

U
ss

u
ri

 R
.

Amur R.
Qiqihar

Harbin

Jiamusi

Jinzhou
Shenyang
(Mukden)

Beijing

Zhangjiakou
(Kalgan)

Tianjin

Jinan

Lüshun
(Port Arthur)

Qingdao

Nanjing

Shanghai
Hangzhou

Xiamen
(Amoy)

Hong Kong

Ji’an

Ruijin

Wuhan

Nanchang

Xuzhou

Changsha

Shantou
Guangzhou

(Canton)

Xi’an

Lanzhou

Luoyang Zhengzhou

Chongqing

Zunyi

Guiyang

Chengdu

Kunming

Baotou

Taiyuan

Yan’an

Hainan

SHAANXI

SHANDONG

SICHUAN

HUNAN

MANCHURIA

(Gr. Br.)

SOV I ET U N I O N

KOREA

JAPAN

OUTER MONGOLIA

C H I N A

FRENCH
INDOCHINA

SIAM

TAIWAN

BURMA

(Independent 1924)

(Japanese 1910–1945)

(Japanese
1895–1945)

120˚E110˚E

100˚E

130˚E 140˚E

40˚N

50˚N

30˚N

20˚N

N

0

0 200 400 Mi.

200 400 Km.

OUOUOUOUOUOOUOUOUOUOUOOUOO TETETETETETETETEEEEETER R R R R RRRRR R MMMMMMMMMMM
(Ind(Ind(Ind(IndInd(Ind(IndndIndndndn epenepenepenepenepenepenepenepenpenpep ddddd

100˚100˚100˚100˚100˚100˚10000 EEEEEEEE

50˚50˚50˚50˚50˚50˚0˚50˚NNNNNNNNNNN

Areas under communist control
before Nov. 1934

Other forces

Areas under communist control,
1929–1938
Areas occupied by Japan by end
of 1938
Route of the Long March,
Oct. 1934–Oct. 1935:
Main forces from Jiangxi Soviet

OOOO

OOOOO
MMMM

MAP 29.1 Chinese Communist Movement and the Sino-Japanese War, to 1938 During the 1930s, China was the scene
of a three-way war. The Nationalist government attacked and pursued the Communists, who escaped into the mountains of
Shaanxi. Meanwhile, Japanese forces, having seized Manchuria in 1931, attacked China in 1937 and quickly conquered its east-
ern provinces.

© Cengage Learning

 Interactive Map

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

844 CHAPTER 29 The Collapse of the Old Order, 1929–1949

it had only a million rifles and could not provide food or clothing for all its soldiers. The Guo-
mindang raised farmers’ taxes, even when famine forced farmers to eat the bark of trees. Such
taxes were not enough to support both a large army and the thousands of government officials
and hangers-on who had fled to Sichuan. To avoid taxing its wealthy supporters the government
printed money, causing inflation, hoarding, and corruption.

From his capital of Yan’an in Shaanxi province, Mao also built up his army and formed a
government. Unlike the Guomindang, the Communists listened to the grievances of the peas-
ants, especially the poor, to whom they distributed land confiscated from wealthy landowners.
They imposed rigid discipline on their officials and soldiers and tolerated no dissent or criti-
cism from intellectuals. Though they had few weapons, the Communists obtained support and
intelligence from farmers in Japanese-occupied territory. They turned military reversals into
propaganda victories, presenting themselves as the only group in China that was serious about
fighting the Japanese.

The Communists

THE SECOND WORLD WAR
Many people feared that the Second World War would be a repetition of the First. Instead, it was
much bigger in every way. It was fought around the world, from Norway to New Guinea and from
Hawaii to Egypt, and on every ocean. It killed far more people than World War I, involved all
civilians and productive forces, and showed how effectively industry, science, and nationalism
could be channeled into mass destruction.

The War of Movement
In World War II motorized weapons gave back the advantage to the offensive. Opposing forces
moved fast, their victories hinging as much on the aggressive spirit of their commanders and the
military intelligence they obtained as on numbers of troops and firepower.

The Wehrmacht (VAIR-mokt), or German army, was the first to learn this lesson. It not only
had tanks, trucks, and fighter planes but had also perfected their combined use in a tactic called
Blitzkrieg (BLITS-creeg) (lightning war): fighter planes scattered enemy troops and disrupted
communications, tanks punctured the enemy’s defenses, and then, with the help of the infantry,
they encircled and captured enemy troops. At sea, both Japan and the United States had devel-
oped aircraft carriers that could launch planes against targets hundreds of miles away.

Armies ranged over vast theaters of operation, and countries were conquered in days or
weeks. The belligerents mobilized the economies of entire continents, squeezing them for every
possible resource. They tried not only to defeat their enemies’ armed forces but—by blockades,
submarine attacks, and bombing raids—to damage the economies that supported those armed
forces. They thought of civilians as legitimate targets and, later, as vermin to be exterminated.

War in Europe and North Africa
It took less than a month for the Wehrmacht to conquer Poland (see Map 29.2). Britain and France
declared war on Germany but took no military action. Meanwhile, the Soviet Union invaded
eastern Poland and the Baltic republics. Although the Poles fought bravely, their infantry and
cavalry were no match for German and Russian tanks. During the winter of 1939–1940 Germany
and the Western democracies faced each other in what soldiers called a “phony war.”

In March 1940 Hitler went on the offensive again, conquering Denmark, Norway, the Neth-
erlands, and Belgium in less than two months. In May he attacked France. Although the French
army had as many soldiers, tanks, and aircraft as the Wehrmacht, its morale was low and it
quickly collapsed. By the end of June Hitler was master of all of Europe between Russia and
Spain.

Germany still had to face Britain. The British had no army to speak of, but they had other
assets: the English Channel, the Royal Navy and Air Force, and a tough new prime minister,
Winston Churchill. The Germans knew they could invade Britain only by gaining control of the
airspace over the Channel, so they launched a massive air attack—the Battle of Britain—lasting

Blitzkrieg

The Battle of Britain

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

The Second World War 845

from June through September. The attack failed because the Royal Air Force used radar and
code-breaking to detect approaching German planes.

Frustrated in the west, Hitler turned his attention eastward, even though it meant fighting a
two-front war. So far he had gotten the utmost cooperation from Stalin, who supplied Germany
with grain, oil, and strategic raw materials. Yet he had always wanted to conquer Lebensraum
in the east and enslave the Slavic peoples who lived there, and he feared that if he waited, Stalin
would build a dangerously strong army. In June 1941 Hitler launched the largest attack in his-
tory, with 3 million soldiers and thousands of planes and tanks. Within five months the Wehr-
macht conquered the Baltic states, Ukraine, and half of European Russia, captured a million
prisoners of war, and reached the very gates of Moscow and Leningrad. The USSR seemed on the

The Nazi-Soviet War

No r t h
Sea

 M e d i t e r r a n e a n S e a

 B l a c k S e a

 B a l t i

c
 S

ea

A T L A N T I C
O C E A N

 Ebro

 R.

Suez
Canal

 N
ile

 R
.

 Dnieper R.

 Don R.

 V
ol

ga
 R

.

 Dniester R.

Danube R.
 Po R.

Danube R.

 Elbe R. Vistula R.

Rhine R.

Oslo
Stockholm

Helsinki

Copenhagen

London
Dunkirk

Paris

Vichy

MadridLisbon
Rome
(Liberated June 1944)

Bologna

Vienna

Berlin Posen
Warsaw

Kraków

Budapest

Bucharest

Sofia

Athens

Ankara

Cairo

Yalta

Stalingrad

Kiev

Pinsk

Riga

Smolensk

Leningrad

Moscow

Tula

NORTHERN
IRELAND

U K R A I N E

Sicily

Crete
(Gr.)

Cyprus
(Gr. Br.)

Invasion of Normandy,
June 6, 1944

Battle of
the Bulge,
Dec. 1944

El Alamein,
summer 1942

Casablanca,
Nov. 1942

Monte Cassino,
May 1944

Salerno,
Sept. 1943

Sicily,
July 1943

GERMANY

T U R K E Y

A L G E R I A
(Vichy France)

S O V I E T
U N I O N

NORWAY

SWEDEN

FINLAND

UNITED
KINGDOM

F R A N C E

SPAIN

I TA LY

ROMANIA

HUNGARY

SYRIA

E G Y P T

L I B YA

FRENCH
MOROCCO

DENMARK

IRELAND

PORTUGAL

GREECE

BULGARIA

TUNISIA

NETHERLANDS

BELGIUM

SWITZERLAND

SLOVAKIA

PALESTINE
(Br. Mandate)

SPANISH
MOROCCO

MALTA
(Gr. Br.)

GIBRALTAR (Gr. Br.)

VICHY
FRANCE

(Occupied Nov. 1942)

ALBANIA

TRANS -
JORDAN

(Br. Mandate)

CROATIA
SERBIA

 Russian front, Nov. 1942

Russian front, Dec. 1941

Russian front, spring 1944

Italian front,
Feb. 1945

W
estern front, Feb. 1945

Russian front, Feb. 1945

40°N

30ºN

50°N

60°N20°E10°E0° 30°E 40°E 50°E
Hitler’s Greater Germany

Allied with Germany

Occupied by Germany and its allies

Grand Alliance

Neutral nations

Major battle

60°N606
50°EE

o r t h
Sea

M e d i t e r r a nn e a n S e a

B l a c k S e a

B a l t i

c
Se

a

C
EEEEbbEEEE ro RR..

Suez

Dniepe er R.

DDon R.

VVoVV
lgll

a
R

Dniestet r R.

DDaanubbu e R..R

PoPP RR.

DDaannuubbee RR.

ElEE bll ee RR. VViiVVV sii tutt lall R.

RRhiinniii e
RR.R

OslOslOslOslOslOslOslOslOslOslsllOslOOOsOsOsOsOOslsOssOOsO ooooooooooooooooooooooooooo
toStootoooockhckhckhcckhckhcccc olmolmolmolmolmmmmmmmSt kho mtttttSt khkhkhohkhkhkhStStSt kkkhkhkhhhhhhhhttttttt khhkhkhkk

HelHelHe sinsinsinkikik

CCCopCopCopCoppCCCCCCCCCCCC penhenhenenhenhnhnhnhnhnhnhnhnhhnhe hnhnhnhageageageageageagegeageageageagegeageagegegeagaggegennnnnnnnnnnnnnnnnnnneC hagennnhCCCCC

LonLonLonLonLonLonLononLL dddddondondondondondononondoondonnoono
Dunnnnnnnnnnnnnnkirkirkirkirkirkirkirrkirkirkirrkirrkk kkkkkkkkkkkkkkkkkrknkirk

ParParParPaPaPP isisisssss

VicVicVicVicVicVVicVicVicVicVichyhyhyhyhyhyhyhyyhyhyhyyyhyyhyyyy

MadMadMadMadMadMadMadMadMadMM dMadMadadMadMadaMadMadadMadadridridridridridridridridridridridiridridridriddridridridr RomRomRomRoRomRomRomRomRomRomommmmRommRommmmmRommmR mooo eemRRRRRRRRRRRRRRR
LiLiLiLiLiLiLiLiLiLiLiLiLiiiberberberberberberbeberbeerberrrberbebberberrrrrbee ateteateateateateateteateateateatateataaaaaaaaated Jd d Jdd d Jddddddddd Jd une 1944)4)4)4)4)4)4))4))4)4)44)44)))derated June 1944))))))))))iiibbberbberberberberberbeberberaaaatatataattatatttttatat(L(L(L(L(L(L(L(L(L((L(L(

BBoBoBoBolBolBolBolBolBolBolBolBolBoBolBolBBoBBoBBBBBoBBB ognognognognognognognognogngnognognognognogog aaaaaaaaaaaaooogogogoggooooBo

VieVieVieVieVieieVieVieVieeennnnannannannannannannannannaaaaaienn

BerBerBere linlinlilir PosPosenen
WarWarWarrrrsawsawsawsawaaaa

KraKraKraKraKraKraKraraKraKraKraKraK kkkkkkkkkkkKK óóóóóóóóóóówwwww

BudBudB apeapestststststsu

BucBucBucBucBucBucBucharhhharharestest

SofSofSofSofSofSofSofSofofSofSofSofSofSoSSS iiiiaiaiaiaiaiaiiaiaaa

AthAthAthAtAthAthAthAthAthAthAthhhhhAthAthAthhhhhhhhAtAAthAthhhAthhhAthAthhhtAthAtAthAtAthAthhA enenenenenensenensenensenenenensnsnsseneeneeneenennseenennennennnnenennnnnthens

AnkAnkAnkAnkAnkAnkAnkAnkAnkAnkAAnkAnkAnkAnkAnkAnkAnkAAnkAnkAnkAnknkkaraaraaraaraaraaraaraaraaraaraaraaraararaaraaraararaararararaaararaaarararkkkkkkkkkkk

Yaltaa

StaStaStaStStaStatatattStalinlinlinlinlinininnl gragragragragragrarraraddddddddddddddddddddddd

KieKieKiKi vv

PinPinPini skskskskskkkkkkk

RigRigRigRigaaaaaa

SmoSmoSmomolenlenlenlennskskskskskkkkkkkSSm

LenLeneeLeLeLenLLenLeLeLeLeLeLLeLe inginginnggggggggradrararadadrararrrrrrLenLeeLLLLLLLeLeLLeeLeLeeeLLLeLeLeLLeLeLeLLLeLe

MosMosMosMosscowcowcowccoo

TulTulTulTulaaaaaa

IRELIRELIRELIRELIRELIRELRELIRELRELIRELELIRELRRRELELLELELEER LANDANDANDANDANDNDANANDANDDDANDANDNDANDANDNDDANDANANDDDDANDANDNDDNDIIRE DAAAAAAARREEREREREE NDD

U K RU K RU K RU K RU K RU A I NA I NA I NA I NI N EEEEEEII

SiSiSi iSi iSi iiiSiSiciSiciSiciSiciSiciSiciSiciSiciSiciSiciSiciSiciccccillylylylylylylylylyylylylylylylylylyllylyyylyyyy

Cretee
(Gr.(Gr.))

Cyprus
(Gr(Gr. Br Br.))

Invasasioon of ofofofofofofofoffofofffofofo NorNorNorNorNoroNorNoNormanmanmanmanmamanm dy,dy,dy,dy,dydy,,of N nnndydydydydyyd
Junnnnnnne 6e 6e 6e 6e 6eeeeee e eee , 1, 1, 1, 19449449444444ne 6

BatBaBBatBataa tltleleleeee of ofofofofffoffffffff
thethethethethet Bu Bu Bu Bu BuuuBulgelgelgelgegegegege,,BuBulgelgeeege,,
DecDecDecDecDecDeDecDecc. 1. 1. 1. 1 1194494994494499444949D 444

MMonMMMMMMMMMMMMMMMMMMMMMMMMMMMM te Cassino,o,ooooo,oo,oooo,oo,ooo,,,oMM o,assinininininnininininnnnnnnnnoooooooooooooinnoi
MayMay 19 1 44

SalSa ernoooooooooono,o,o,o,o,oo,oo,,,ooo,,,,,,o,
SeSepS pS pppt. t. t. 19419 3Sept 194333

Sicily,y,
July 19433

yy

GERGERGERGERGERGERGERRGERGERGERRMANMAMANMANNMAMMM YYEEEEE ANY

T U RT U RT U RT U RT U RT U RU RT U RT U RT U RT U RU RT U RRT U RT U RT U RT U RT U RT U RT U RRT U RT U RU RRTT K E YK E YK E YK E YK E YKK E YK E YK E YK E YK EK E YK E YE YK E YK E YE YK E YK E YE YK E YK E YK E YK E YEE YEEEK EK EK

A L GA L GA L GAA L GA L GA LA L GA L GA L GA L GA L GL GA L GGGA LA E R IE R IE R IE R IE R IE R IE R IE R IRE R IE R IEE R IE R IR IR IRRR AAAAAAAAAAAAAAAA
(Vic(Vic(Vic(Vic(Vicic(Vic(Vicic(V(chy Fhyhy Fhy Fhy Fhy Fyhyhyhyhyyy rancrancrancanrancraancan e)e)e)e)eeee

U N IU N IU N INNU N IU N INU N IN I O NO NO NO NNO NO NOO NO NO NO NO N

SWESWESWESWESWESWESWESWESWEESWEW DENDENDENDENDENDEDENNDED N

UNNIINININININIINIIINNNNNNNNINININNINNIIIIIINIITEDTEDTEDTEDTEDTEDTEDTEDTEDTEDTEDTEDDDTEDTEDTTTEDTEDDTTTNI
KINKINKINKINKINKINKINKINKINKINKINKININKINKINKINKINKIKINKINKINKINKIKIKINKKIKKKKINKKKKI GGDGDGDGDOGDOGDOGDGDOGDOGGGDOGDGDGDGDGGGGDGDOGDG MMMMMMMKINKINGK

F R AF R AF R AF R AR A N C EN C EN C EN C ECCCCN C EC EN CN C ECCN CF R A E

SPASPASPASPASPASPAPAPAPAPASPASPASPAPAAAAAINININININININ

I TAI TAI TAI TAI TAI TAI TATI TI TAI TAI TAI TATATI T LYLYLYLYLYLYLYLYLYLYYYLYLYYA

RROMROMROMROMROMROMROMROMROMROMOROMOMROMROMROMROMROMANANANIANIANIANIANIANIAANIANIANINANNIANANIANIAAAAAAAAAAAAAAAA

HHHHHHHUNHUNHHUNGARGARGARARARARARRRRRRGARRRARA YYYYYYYYYYYYYYYY

SYRSYRSYRSYRSYRYRSYRSYRYRYRYRSSYRSYRSSYRSYRRSYRRRYRYRRRRRRIIIIAIAIAIAIAIAIAAIAIAIAIAIAIAIIAAIIAAIAII

DEENMAMAMAMARMARMAMMAMMARMAAAAMAMARRM KKKKKKKKKKKKKKKKKMARKKKMM

IIIIIREIREIREIREIREREREEEEEREREIIIRELANLANLANLANLANLANLANLALALANLANALALAL DDDDDDDDDDDDDDDDDDDDDDIR

GREGREGREGREGREGREGREGREGREGREGREGREGREGREGREGREGRGREREGRRRRREG EERRRGR ECEECEECEECEECEECEECEECEECEECEECEECEEECEECEECEEECEECEECEEEECEEEEEEEEEEEEEECECECEE

BULBULBULBULBULBULBULBULBULULBULBBBBULUB GARGARGARGARGARGARGARGARARGGARGARARARRARARIAIAIAIAIAIAIAIAIAIAIAIAIAAAAIII

TUNUNNUNNISISISISISISISISISIS AAAASSSSSSSSS

NETHERLALARLARLARLARLAARLLARLARLALRLARLALRR NDNNNNDNDNDSNDSNDSNDNNNDNNNDN SNNDSSSSNDNDDNRL DDLANNNDNDDDD

BELGBELGBELGBELGLLGE IUMIUMIUMIUMUMMUB

SWITSWISWITSWITSWITSWITSWITWITWITSWITSWITITTITTWITITITTWITTTTIITWITW TTZERZERLZERLZERLZERZERLZERLZERLZERLZERLZERLZERLZZZERLZERLZZERLRLERLZERLRLLANDDDDDN

SLOVSLOVSLOVSLOVSLOVSLOVSLOVSLOSLOSLOVSLOVSLOVSLOVSSLOVSLOVOSLOVSLOVAKIAAKIAAKIAAKIAAKIAAKIAAKIAAKIAKIAAKIAAKIAAKIAAKIAAKIAAKIAKVVVVVVVVVVVVVVVVV

PALALESSTINNNNNNNNEEEEEEEEEEEN
(B(Br. MaMandatttteteteetetetettett))))tte

MALLTAA
(Gr.Gr. BrBr.)

GIBRALTAR (Gr. Br.)B

VICHVICHVICHVICHVICHVICHICHICHVICHVICHVICHVICHICHCHICHCHVVICHVICHCHICHVICHHCHVICHICHVVICHYYYYYYYYYYYYYYYYYYYYYYYY
FRANFRANFRANFRANFRANFRANFRANFRANFRRFRANFRANFRANFRANFRANRFRFRANFRANRANRAFFFF CCCCECECECECECECECECECECECCECECECECECCECECCCCENC

((OOcc(OccOcc(Occ(OccOccc(((((Oc(((Occ((Oc((c(Occupieupieupiepupieupieupieupieupieupieupieupieupieeupieeeupieeeeupied Nd Nod Nod Nod Nod Nod Nod Nod Nod Nod Nod Nd Nod Nod Nod Nod NoNoNod Nod NNod Nod Nod Nd Nd NNd vvv.v.v.v.v.v.v. 1v. 1v. 111v. 1vv. v. 1v. 11v. 1v. 9942)942)942)942)942)942)942)942)942)942)942)9942)942)942)942)942)942)942)942)942)942)942)42)4)2)2429) 1(((

ALBANNNINIANINININIANNINININANNANIAANIIN AAAAAAAAAAAAAAAAIIIIIIIIIIIIIIIIIAAAAAAN

TRATTRANTRANTRANTRATRTRANTRANTRARATRTRANTRTTRTTT SSSS S S -S -S -S -S -SSSSS -SSSSSSSSSSSSSSSS
JORDJORDJORDJORJORDJORDJOORDJORDORDJORJOJOORDJOORDOJOJJ ANANANANNNNNNNNNNANNAAA

(Br.(Br.(Br.(B(B(B(Br(Br.(Br.Br.Br.Br.Br.Br(Br.(Br.(Br.(B(Br.Br.((Br(BB(BB(Ma Ma Man ManMa Man ManManMaMan Ma MaManMM datedatedatedatetdatedatdatdda)))

CROCROCROCROCROCROCROCROOCROCROCROOCROCR ATATIATIATIATIATATIATIATIATIATIATIATIAATIA AAAAAAAAAAAAAA
SERSERSERSERSERSERSERSERSERSERSERSERRRSERSERERERSSSERERSERRBIABIABIABIABIABIABIABIABIAAABIAIABIABIABIAABIBIABIAAABBIAAASSSSSSSS

RRRuuuuusssssssssssssiiaaaaaaannnnn fffffrrrrroooonnnnnttt,, NNNNNoooovvvvvv.. 11119999944444422222222

RRRRuuuussssssssssssss iiiiaaaaannnnnnnn
ffffffrrrrrrroooonnnnntttttt,, DDDDDDDDeeeeeeccccc.. 111111999994444444411111

RRRRRRRuuuuuuuussssssssssiiaannn
fffrrrooooonnnnnttt,, ssppprriinnnnngggggg 111199999444444444

IIttttttttttttttttttttaaaaaaaaaaaallllllllliiiiiaaaaaaaannnnnnnnnnnn ffffffffffffrrrrrrrroooooooooooooonnnnnnnnnnnnnnnnnnnnnttttttttttttttt,,,
FFFFFFFFFFFFFFFFFFeeeeeeeeeeeeebbbbbbbbbbbb... 1111111111199999999999944444444444555555555

WWWWWWWWWWWWWWWW
eeeeeeeeeeeeeesssssssttteeeeeerrrrrnnnnnnn

ffffffffffrrrrrrrrrrooooooooooonnnnnnnnnnnnnnnnttttttttttt,,,, FFFFFFFFFFFFeeeeeeeebbbbbbbbbbbbbbbbbbbbbbb.....1111111199999999944444444444444445555555555555555555555

RRRuuuuuussssssiiaaaannnnn
fffrrrroooooonnnnnnnnnnttttttttttt,,, FFFFFFFFFeeeeebbbbbbbbbbbbbbbb...... 1111111111999999994444444444455555555555

40°N40°N40°N40°N40°N40°N40°N40°N0°NN0°NN40 N40°N40°N

30ºN30ºNº

50°50 NNN

No
SONORNORNONORONORORNORNORNORNORRRTRTNORORRNORNORONORNORRRTONORRNORRRRTNORRR HEEERNERNERNERNERNERNERNEHERNEHEEERNERNERNERNHEHERNERNRNRRRNRNNRNNNNNNNNNNNNNNNN R HE

tions

e

R.owwow S O VS O VS O VS O VS O VO VOOO I E TI E TI E TE TE TE TE TE TE TTTI E TE TTE TTT

Rhine Crossing,
March 7, 1945

Battle of Britain,
fall 1940

Allies land in Provence,
Aug. 15, 1944

German surrender:
Reims, May 7, 1945
Berlin, May 8, 1945

Axis troops occupy
Vichy France,
Nov. 10 and 11, 1942

Allies invade Sicily and
Italy, July–Sept. 1943

Rommel defeated
in Tunisia; Axis
troops evacuated,
May 1943

Siege of Stalingrad,
Aug. 21, 1942–Jan. 31, 1943

Siege of Leningrad,
Sept. 1941–Jan. 1944

N

0

0 150 300 Mi.

150 300 Km.

MAP 29.2 World War II in Europe and North Africa In a series of quick and decisive campaigns from September 1939 to
December 1941, German forces overran much of Europe and North Africa. There followed three years of bitter fighting as the
Allies slowly pushed the Germans back.
© Cengage Learning

 Interactive Map

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

846 CHAPTER 29 The Collapse of the Old Order, 1929–1949

verge of collapse. Then the weather turned cold, machines froze, and the fighting came to a halt.
Like Napoleon, Hitler had ignored the environment of Russia to his peril.

The next spring the Wehrmacht renewed its offensive. It surrounded Leningrad in a siege that
was to cost a million lives. Leaving Moscow aside, it turned toward the Caucasus and its oil wells.
In August the Germans attacked Stalingrad (now Volgograd), the key to the Volga River and the
supply of oil. For months German and Soviet soldiers fought over every street and every house.
When winter came, the Red Army counterattacked and encircled the city. In February 1943 the
remnants of the German army in Stalingrad surrendered. Hitler had lost an army of 200,000 men
and his last chance of defeating the Soviet Union and of winning the war (see Map 29.2).

From Europe the war spread to Africa. When France fell in 1940, Mussolini decided that the
time had come to realize his imperial ambitions. Italian forces quickly overran British Somal-
iland, then invaded Egypt. Their victories were ephemeral, however, for when the British coun-
terattacked, Italian resistance crumbled. During 1941 British forces conquered Italian East
Africa and invaded Libya as well. The Italian rout in North Africa brought the Germans to their
rescue, and during 1942 the German army and the forces of the British Commonwealth see-
sawed back and forth across the deserts of Libya and Egypt. At El Alamein in northern Egypt the
British prevailed because they had more weapons and supplies and were better informed about
their enemies’ plans. The Germans were finally expelled from Africa in May 1943.

War in Asia and the Pacific
The fall of France and the involvement of Britain and the USSR against Germany presented
Japan with the opportunity it had been looking for. Suddenly the European colonies in South-
east Asia, with their abundant oil, rubber, and other strategic materials, seemed ripe for the tak-
ing. In July 1941, when the French government allowed Japanese forces to occupy Indochina, the
United States stopped shipments of steel, scrap iron, oil, and other products that Japan desper-
ately needed. This left Japan with three alternatives: giving up its conquests, as the Americans
insisted; facing economic ruin; or widening the war. Japan chose war.

Admiral Isoroku Yamamoto, commander of the Japanese fleet, told Prime Minister Fumi-
maro Konoye: “If I am told to fight regardless of the consequences, I shall run wild for the first
six months or a year, but I have utterly no confidence for the second or third year. . . . I hope that
you will endeavor to avoid a Japanese-American war.” Ignoring his advice, the war cabinet made
plans for a surprise attack on the United States Navy, followed by an invasion of Southeast Asia.
They knew they could not hope to defeat the United States, but they calculated that the shock of
the attack would be so great that isolationist Americans would accept the Japanese conquest of
Southeast Asia as readily as they had acquiesced to Hitler’s conquests in Europe.

Stalingrad

North Africa

Japanese War Plans

Soviet Tanks at Stalingrad In the winter of
1942–1943, the Red Army encircled a German
army at Stalingrad, a strategic city in south-
ern Russia that marked the furthest eastward
advance of the Wehrmacht. The Soviets
deployed their new T-34s, the best tanks in the
world at the time. Unlike the Germans, Soviet
soldiers were equipped with warm winter uni-
forms with a white outer layer for camouflage
in the snow.

TA
SS

-S
ov

fo
toStalingrad City in Russia,

site of a Red Army victory
over the German army in
1942–1943. The Battle of
Stalingrad was the turning
point in the war between
Germany and the Soviet
Union. Today Volgograd.

El Alamein Town in Egypt,
site of the victory by Brit-
ain’s Field Marshal Bernard
Montgomery over German
forces led by General Erwin
Rommel (the “Desert Fox”)
in 1942–1943.

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

The Second World War 847

On December 7, 1941, Japanese planes bombed the U.S. naval base at Pearl Harbor, sinking
or damaging scores of warships but missing the aircraft carriers, which were at sea. Then, in
early 1942, the Japanese conquered all of Southeast Asia and the Dutch East Indies. They soon
began to confiscate food and raw materials and demand heavy labor from the inhabitants.

Japan’s dream of an East Asian empire seemed within reach, for its victories surpassed even
Hitler’s in Europe. The United States, however, quickly began preparing for war. In April 1942
American planes bombed Tokyo. In May the United States Navy defeated a Japanese fleet in the
Coral Sea, ending Japanese plans to conquer Australia. A month later, at the Battle of Midway,
Japan lost four of its six largest aircraft carriers. Without them, Japan faced a long and hopeless
war (see Map 29.3).

The End of War
After the Battle of Stalingrad the advantage on the Eastern Front shifted to the Soviet Union.
By 1943 the Red Army was receiving a growing stream of supplies from factories in Russia and
the United States. Slowly at first and then with increasing vigor, it pushed the Wehrmacht back
toward Germany.

Pearl Harbor

Atom bombs dropped,
August 1945

1945 19451945

1945

1945

1945

1943

1945

1945 1945

19
45

1945

1943

19
43

1942

1943

1944

1944
1944

P A C I F I C O C E A N

I N D I A N O C E A N

Bering Sea

Port Moresby

Singapore

Hong
Kong

Beijing

Tokyo

(Gr. Br.)

Coral Sea
May 1942

Nagasaki

Hiroshima

Midway
June 1942

Pearl
Harbor

Dec. 1941

Guam
July–Aug. 1944

Leyte
Oct. 1944

Iwo Jima
Feb.–March 1945

Guadalcanal
Aug. 1942–
Feb. 1943

Okinawa
 Apr.–June
 1945

SOLOMON
 IS.

MARIANA
IS.

HAWAIIAN IS.
(U.S.)

Midway Is.
(U.S.)

Wake I.
(U.S.)

Marcus I.
Bonin Is.

New Guinea

Celebes
Borneo

Java

Sumatra

Sakhalin I.

Kamchatka

Attu I.

Kiska I.

PHILIPPINE IS.
(U.S.)

MARSHALL
IS.

CAROLINE IS.

KURILE IS

.

ALEUTIAN IS.

Ja
pa

ne
se

 te
rri

to
ry

 a
t s

ur
re

nd
erMANCHURIA

KOREA

ALASKA
(U.S.)

TIBET

A U S T R A L I A

THAILAND

BHUTANNEPAL

MALAYA
(Gr. Br.) SARAWAK

(Gr. Br.)

BRUNEI
(Gr. Br.)

N. BORNEO
(Gr. Br.)

MONGOLIA

C H I N A

S O V I E T U N I O N

JAPAN

D U TC H E A S T I N D I E S

FRENCH
INDOCHINA
(Vichy)

BURMA
(Gr. Br.)

INDIA
(Gr. Br.)

180° 160°W160°E140°E120°E100°E

0° Equator

Tropic of Capricorn

Tropic of Cancer

20°N

40°N

20°S

N

0

0 500 1000 Mi.

500 1000 Km.

anal
42–
43

Farthest advance of
Japanese conquests, 1942

Allied-controlled territory

Allied advance
Territory gained by Allies
before Japanese surrender
Japanese-controlled territory
at surrender, August 14, 1945

Major battle

MAP 29.3 World War II in Asia and the Pacific Having conquered much of China between 1937 and 1941, Japanese forces
launched a sudden attack on Southeast Asia and the Pacific in late 1941 and early 1942. American forces slowly reconquered the
Pacific islands and the Philippines. In August 1945, the atomic bombing of Hiroshima and Nagasaki forced Japan’s surrender.

© Cengage Learning

Pearl Harbor Naval base in
Hawaii attacked by Japa-
nese aircraft on December 7,
1941. The sinking of much of
the U.S. Pacific Fleet brought
the United States into World
War II.

Battle of Midway U.S. naval
victory over the Japanese
fleet in June 1942, in which
the Japanese lost four of
their best aircraft carriers.
It marked a turning point in
World War II.

 Interactive Map

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

848 CHAPTER 29 The Collapse of the Old Order, 1929–1949

The Western powers, meanwhile, staged two invasions of Europe. Beginning in July 1943
they captured Sicily and invaded Italy. Italy signed an armistice, but German troops held off
the Allied advance for two years. On June 6, 1944—forever after known as D-day—156,000 Brit-
ish, American, and Canadian troops landed on the coast of Normandy in western France—the
largest shipborne assault ever staged. Within a week the Allies had more troops in France than
Germany did, and by September Germany faced an Allied army of over 2 million men and half
a million vehicles.

Although the Red Army was on the eastern border of Germany, ready for the final push, Hit-
ler transferred part of the Wehrmacht westward. Despite overwhelming odds, Germany held out
for almost a year, a result of the fighting qualities of its soldiers and the terror inspired by the
Nazi regime, which commanded obedience to the end. On May 7, 1945, a week after Hitler com-
mitted suicide, German military leaders surrendered.

Japan fought on a while longer because the United States had aimed most of its war effort at
Germany. Pacific islands had to be captured by amphibious landings, with high casualty rates
on both sides. In June 1944 U.S. bombers began attacking Japan and American submarines sank
Japanese merchant ships, cutting Japan off from its sources of oil and other raw materials. After
May 1945, with Japanese fighters grounded for lack of fuel, U.S. planes began destroying Japa-
nese shipping, industries, and cities at will.

Even as their homeland was being pounded, the Japanese still held strong positions in Asia.
Despite its name, “Greater East Asian Co-Prosperity Sphere,” the Japanese occupation was harsh
and brutal. By 1945 Asians were eager to see the Japanese leave, but not to welcome back the
Europeans. Instead, they looked forward to independence (see Chapters 30 and 31).

On August 6, 1945, the United States dropped an atomic bomb on Hiroshima, killing some
80,000 people in a flash and leaving about 120,000 more to die in agony from burns and radia-
tion. Three days later another atomic bomb destroyed Nagasaki. On August 14 Emperor Hirohito
gave the order to lay down arms. Two weeks later Japanese leaders signed the terms of surrender.
The war was officially over.

Were these atomic weapons necessary? At the time, Americans believed that the conquest of
the Japanese homeland would take more than a year and cost the lives of hundreds of thousands

D-day

The Pacific War

Hiroshima and Nagasaki

PRIMARY SOURCE:
The Decision to Use

the Atomic Bomb Learn why
President Truman was advised
to drop atomic bombs on
Japan—from the chairman of
the committee that gave him
that advice.

Hiroshima City in Japan, the
first to be destroyed by an
atomic bomb, on August 6,
1945. The bombing hastened
the end of World War II.

Hiroshima After the Atomic Bomb On August 6, 1945, an atomic bomb destroyed the city, killing some eighty thousand peo-
ple. This photo shows the devastation of the city center, where only a few concrete buildings remained standing.

Co
rb

is

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

The Second World War 849

of American soldiers. Although some believed the Japanese were determined to fight to the bitter
end, others thought they would surrender if they could retain their emperor. Winston Churchill
wrote: “It would be a mistake to suppose that the fate of Japan was settled by the atomic bomb.
Her defeat was certain before the first bomb fell.”3

Collapse of the Guomindang and Communist Victory
The formal Japanese surrender in September 1945 surprised the Guomindang. The United States
gave millions of dollars of aid and weapons to the Guomindang, all the while urging “national
unity” and a “coalition government” with the Communists. But Chiang used all means avail-
able to prepare for a civil war. By late 1945 he had U.S. support, control of China’s cities, and an
army of 2.7 million, more than twice the size of the Communist forces. But the Guomindang’s

behavior eroded whatever popular support they
had. As they moved into formerly Japanese-held
territory, they acted like an occupation force. They
taxed the people they “liberated” more heavily
than the Japanese had, confiscated supplies, and
enriched themselves at the expense of the popula-
tion. Chiang’s government printed money so fast
that it soon lost all its value. In the countryside the
Guomindang’s brutality alienated the peasants.

Meanwhile, the Communists obtained Japa-
nese equipment seized by the Soviets in the last
weeks of the war and American weapons brought
over by deserting Guomindang soldiers. In Man-
churia, where they were strongest, they pushed
through a radical land reform program, distribut-
ing the properties of wealthy landowners among
the poorest peasants. In battles against govern-
ment forces, the higher morale and popular sup-
port they enjoyed outweighed the heavy equip-
ment of the Guomindang, whose soldiers began
deserting by the thousands.

By 1949 the Guomindang armies were collaps-
ing everywhere, defeated more by their own greed

Sale of Gold in the Last Days of
the Guomindang This picture
was taken by famed French
photojournalist Henri Cartier-
Bresson in Shanghai just before
the arrival of the Communist-
led People’s Liberation Army in
1949. It shows people desperate
to buy gold before their Guo-
mindang currency becomes
worthless.

He
nr

i C
ar

tie
r-B

re
ss

on
/M

ag
nu

m
 P

ho
to

s

SECTION REVIEW

 ● World War II was a war of machines and movement covering
entire continents and oceans.

 ● Hitler’s armies quickly overran western Europe, but Hitler failed
to defeat Britain by air.

 ● In 1941 Germany attacked the USSR, but its defeat at Stalingrad
in the winter of 1942–1943 sealed its fate.

 ● After the United States stopped shipments of vital supplies to
Japan, in December 1941 Japanese planes bombed Pearl Har-
bor; a few months later Japan conquered Southeast Asia and
Indonesia.

 ● After mid-1942, however, American forces pushed the Japa-
nese back across the Pacific and began bombing Japan.

 ● In 1944, on D-day, the Allies landed troops on Norway and then
fought their way into Germany; meanwhile, two atomic bombs
forced Japan to surrender.

 ● After Japan’s defeat, Chiang Kai-shek’s army failed from its
own ineptness and Mao’s Communists took over China.

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

850 CHAPTER 29 The Collapse of the Old Order, 1929–1949

and ineptness than by the Communists. As the Communists advanced, high-ranking members
of the Guomindang fled to Taiwan, protected from the mainland by the U.S. Navy. On October 1,
1949, Mao Zedong announced the founding of the People’s Republic of China.

THE CHARACTER OF WARFARE
The war left an enormous death toll. Recent estimates place the figure at close to 60 million
deaths, six to eight times more than in World War I. Over half of the dead were civilian victims
of massacres, famines, and bombs. The Soviet Union lost between 20 million and 25 million
people, more than any other country. China suffered 15 million deaths; Poland lost some 6 mil-
lion, of whom half were Jewish; the Jewish people lost another 3 million outside Poland. Over
4 million Germans and over 2 million Japanese died. Great Britain lost 400,000 people, and the
United States 300,000. In much of the world, families mourned one or more of their members.

Many parts of the world were flooded with refugees. Some 90 million Chinese fled the Japa-
nese advance. In Europe millions fled from the Nazis or the Red Army or were herded back and
forth on government orders. Many refugees never returned to their homes.

Belligerents identified not just soldiers but entire peoples as enemies. Some even labeled their
own ethnic minorities as “enemies.” Another reason for the devastation was the appearance of
new technologies that carried destruction deep into enemy territory, far beyond the traditional
battlefields. New technologies of warfare and changes in morality formed a lethal combination.

The Science and Technology of War
As fighting spread around the world, the mobilization of manpower and economies and the
mobility of the armed forces grew increasingly important, while new aspects of war took on a
growing importance. Chemists found ways to make synthetic rubber from coal or oil. Physicists
perfected radar, which warned of approaching enemy aircraft and submarines. Cryptanalysts
broke enemy codes and were able to penetrate secret military communications (see Environ-
ment and Technology: The Enigma Machine). Pharmacologists developed antibiotics that saved
the lives of wounded soldiers, who in any earlier war would have died of infections.

Aircraft development was especially striking. As war approached, German, British, and
Japanese aircraft manufacturers developed fast, maneuverable fighter planes. U.S. industry was
especially noted for heavy bombers designed to fly in huge formations and drop tons of bombs on
enemy cities. Germany responded with radically new designs, including the first jet fighters, low-
flying buzz bombs, and, finally, V-2 missiles against which there was no warning or defense.

Military planners expected scientists to furnish secret weapons that could doom the enemy.
In October 1939 President Roosevelt received a letter from physicist Albert Einstein, a Jewish
refugee from Nazism, warning of the dangers of nuclear power: “There is no doubt that sub-
atomic energy is available all around us, and that one day man will release and control its almost
infinite power. We cannot prevent him from doing so and can only hope that he will not use it
exclusively in blowing up his next door neighbor.” Roosevelt placed the vast resources of the
U.S. government at the disposal of physicists and engineers. By 1945 they had built two atomic
bombs, each one powerful enough to annihilate an entire city.

Bombing Raids
Since it was very hard to pinpoint individual buildings, especially at night, British air chief mar-
shal Arthur “Bomber” Harris decided that “operations should now be focused on the morale of
the enemy civilian population and in particular the industrial workers.”

In May 1942, 1,000 British planes dropped incendiary bombs on Cologne, setting fire to the
old city. Between July 24 and August 2, 1943, 3,330 British and American planes fire-bombed
Hamburg, killing 50,000 people, mostly women and children. Later raids destroyed Berlin, Dres-
den, and other German cities. The bombing raids against Germany killed 600,000 people—more
than half of them women and children—and injured 800,000, but they failed to break the morale
of the German people. German armament production continued to increase until late 1944, and

Warplanes

Atom Bombs

AP* Exam Tip The
exam requires a broad
understanding of the glo-
balization of science and
technology that developed
during and after World
War II.

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

851

ENVIRONMENT + TECHNOLOGY

The Enigma Machine
Since ancient times, governments and armies have used vari-
ous methods of encrypting messages, that is, making them
unreadable to people who do not possess the proper code
(words replaced by other words using a codebook) or cipher
(letters replaced by numbers). The introduction of radio,
which could be easily monitored by agents of foreign pow-
ers, turned cryptography (secret writing) into a necessity of
diplomacy and war. Yet encrypting and decrypting messages
required expert code clerks and took time. Furthermore, since
each nation used several codes and ciphers and changed them
periodically, a breakthrough in one code or cipher did not nec-
essarily make other messages easier to decrypt.

After World War I, inventors in several countries set out
to create machines that could encrypt and decrypt messages
automatically while also making them harder to crack than
manual codes and ciphers. The invention that was most suc-
cessful was the Enigma, first produced by a German company
in 1923. It consisted of a typewriter keyboard, a set of rotors
containing electrical wires and contacts, and a series of lights
marked with letters. When the operator entered a letter on the
keyboard, an electrical current went through the rotors and lit
up a letter different from the one entered. With each keystroke,
the rotors also turned, so that the next time the same key was
pushed, a different light went on. At the receiving end, if the
operator had set his rotors in the same pattern as the sender,
entering the encrypted letters on the keyboard lit up the let-
ters of the original plaintext. Anyone who had an Enigma but
was not privy to the rotor settings and attempted to read an
encrypted message would have to try an almost infinite num-
ber of settings. This might take months or years, by which time
the information would no longer have any value.

As war approached, the German armed forces purchased
thousands of Enigma machines, each the size of a portable
typewriter. They accompanied ships at sea, frontline troops,
and squadrons of airplanes. The Germans considered their
cipher unbreakable and their secrets safe from enemy eyes.
They were wrong. Before the war began, Polish cryptanalysts
had figured out how the Enigma worked and built some rep-
licas. They also devised an electromechanical device they
called “bomba” that went through rotor settings at blazing
speed until it encountered an expression, such as “Heil Hitler,”
that often appeared in German messages. When the war broke
out, these cryptanalysts fled to France. From there, the secret
of the bomba passed to British cryptanalysts at a secret instal-
lation at Bletchley Park, north of London.

With this breakthrough, the British were able to read
many Luftwaffe signals during the Battle of Britain in 1940.
Cracking the German navy and army Enigmas proved to be
much more difficult, for the other services used more rotors,
changed the settings more frequently, and, most importantly,
learned to avoid stock phrases. Nonetheless, by the spring of
1942, Bletchley Park had a staff of 1,500 handling some 40,000
German military messages a month. Their ability to read Ger-
man messages was instrumental in the Allied victories against
General Rommel in North Africa in 1942 and against the Ger-
man U-boats in the Battle of the Atlantic in 1943.

the population remained obedient and hard working. However, bombing raids against oil depots
and synthetic fuel plants almost brought the German war effort to a standstill by early 1945.

Japanese cities were also the targets of American bombing raids. As early as April 1942 six-
teen planes launched from an aircraft carrier bombed Tokyo. Later, as American forces captured
islands close to Japan, the raids intensified. Their effect was even more devastating than the
fire-bombing of German cities, for Japanese cities were made of wood. In March 1945 bombs set
Tokyo ablaze, killing 80,000 people and leaving a million homeless.

The Enigma Machine During World War II, German armed
forces used Enigma machines like the one seen here in the
vehicle of a German tank commander. With Enigmas, they
could encrypt and decrypt radio messages, keeping them
secret (they believed) from enemy code-breakers.

Co
ur

te
sy

, B
ria

n
Jo

hn
so

n

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

852 CHAPTER 29 The Collapse of the Old Order, 1929–1949

Auschwitz Nazi extermina-
tion camp in Poland, the larg-
est center of mass murder
during the Holocaust. Close
to a million Jews, Gypsies,
Communists, and others
were killed there.

Holocaust Nazis’ program
during World War II to kill
people they considered
undesirable. Some 6 mil-
lion Jews perished during
the Holocaust, along with
millions of Poles, Gypsies,
Communists, Socialists, and
others.

PRIMARY SOURCE:
Memoirs Read what the

man responsible for administer-
ing and overseeing the Holo-
caust thought and felt about his
“work.”

U.S. Army Medics and Holocaust Victims When Allied
troops entered the Nazi concentration camps, they found
the bodies of thousands of victims of the Holocaust. In
Dachau in southern Germany, two U.S. Army medics are
overseeing a truckload of corpses to be taken to a burial site.

Hu
lto

n
De

ut
sc

h
Co

lle
ct

io
n/

Co
rb

is

The Holocaust
In World War II, for the first time, more civilians than sol-
diers were deliberately put to death. The champions in the
art of killing defenseless civilians were the Nazis. Their
murders were not the accidental byproducts of some mili-
tary goal but a calculated policy of exterminating whole
races of people.

Their first targets were Jews. Soon after Hitler came to
power, he deprived German Jews of their citizenship and
legal rights. When eastern Europe fell under Nazi rule, the
Nazis herded its large Jewish population into ghettos in the
major cities, where many died of starvation and disease.
Then, in early 1942, the Nazis decided to carry out Hitler’s
“final solution to the Jewish problem” by applying modern
industrial methods to the slaughter of human beings. Thou-
sands of ordinary German citizens supported and aided
the genocide. Every day trainloads of cattle cars arrived at
the extermination camps in eastern Europe and disgorged
thousands of captives and the corpses of those who had
died along the way. The strongest survivors were put to work
and fed almost nothing until they died. Women, children,
the elderly, and the sick were shoved into gas chambers and
asphyxiated with poison gas. Auschwitz, the biggest camp,

was a giant industrial complex designed to kill up to twelve thousand people a day. This mass
extermination, now called the Holocaust (“burning”), claimed some 6 million Jewish lives.

Besides the Jews, the Nazis also killed 3 million Polish Catholics—especially professionals,
army officers, and the educated—in an effort to reduce the Polish people to slavery. They also
exterminated homosexuals, Jehovah’s Witnesses, Gypsies, the disabled, and the mentally ill—
all in the interests of “racial purity.” Whenever a German was killed in an occupied country,
the Nazis retaliated by burning a village and all its inhabitants. After the invasion of Russia the
Wehrmacht was given orders to execute all captured communists, government employees, and
officers. They also worked millions of prisoners of war to death or let them die of starvation.

The Home Front in Europe and Asia
In the First World War there had been a clear distinction between the “front” and the “home
front.” Not so in World War II, where rapid military movements and air power carried the war
into people’s homes. For the civilian populations of China, Japan, Southeast Asia, and Europe,
the war was far more terrifying than their worst nightmares. Armies swept through the land,
confiscating food, fuel, and anything else of value. Bombers and heavy artillery pounded cit-
ies into rubble, leaving only the skeletons of buildings, while survivors cowered in cellars. Even
when a city was not targeted, air-raid sirens awakened people throughout the night. In countries
occupied by the Germans, the police arrested civilians, deporting many to die in concentration
camps or to work as slave laborers in armaments factories. Millions fled their homes in terror,
losing their families and friends. Even in Britain, children and the elderly were sent to live in the
countryside.

The war demanded an enormous and sustained effort from all civilians, but more so in some
countries than in others. In 1941, the Soviets dismantled over fifteen hundred factories and
rebuilt them in the Ural Mountains and Siberia, where they soon turned out more tanks and
artillery than the Axis.Civilian Contributions

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

The Character of Warfare 853

Half of the ships afloat in 1939 were sunk during the war, but the Allied losses were more than
made up for by American shipyards, while Axis shipping was reduced to nothing by 1945. The
production of aircraft, trucks, tanks, and other materiel showed a similar imbalance. Although
the Axis powers made strenuous efforts to increase their production, they could not compete
with the vast outpouring of Soviet tanks and American materiel.

The Red Army eventually mobilized 22 million men; Soviet women took over half of all
industrial and three-quarters of all agricultural jobs. In the other Allied countries, women also
played major roles in the war effort, replacing men in fields, factories, and offices. The Nazis, in
contrast, believed that German women should stay home and bear children, and they imported
7 million “guest workers”—a euphemism for captured foreigners.

The Home Front in the United States
The United States flourished during the war. Safe behind their oceans, Americans felt no bombs,
saw no enemy soldiers, had almost no civilian casualties, and suffered fewer military casualties
than other countries. The economy went into a prolonged boom after 1940. By 1944 the United
States was producing twice as much as all the Axis powers combined. Thanks to huge military
orders, jobs were plentiful, bread lines disappeared, and nutrition and health improved. Most
Americans saved part of their paychecks, laying the basis for a phenomenal postwar consumer
boom. Many Americans later looked back on the conflict as the “good war.”

World War II also did much to weaken the hold of traditional ideas, as employers recruited
women and members of racial minorities to work in jobs once reserved for white men. Six million
women entered the labor force during the war, 2.5 million of them in manufacturing jobs pre-
viously considered “men’s work.” In a book entitled Shipyard Diary of a Woman Welder (1944),
Augusta Clawson recalled her experiences in a shipyard in Oregon:

The job confirmed my strong conviction—I have stated it before—what exhausts the woman
welder is not the work, not the heat, nor the demands upon physical strength. It is the appre-
hension that arises from inadequate skill and consequent lack of confidence; and this can
be overcome by the right kind of training. . . . And so, in spite of the discomforts of climbing,
heavy equipment, and heat, I enjoyed the work today because I could do it.4

Many men opposed women doing work that would take them away from their families. As
the labor shortage got worse, however, employers and politicians grudgingly admitted that the
government ought to help provide day care for the children of working mothers. The entry of
women into the labor force proved to be one of the most significant consequences of the war.

The war loosened racial bonds as well. Seeking work in war industries, 1.2 million African
Americans migrated to the north and west. In the southwest Mexican immigrants took jobs
in agriculture and war industries. But no new housing was built to accommodate the influx of

migrants to the industrial cities, and
many suffered from overcrowding and
discrimination. In addition, 112,000
Japanese-Americans living on the west
coast of the United States were arrested
and herded into internment camps in
the desert until the war was over, osten-
sibly for fear of spying and sabotage, but
actually because of their race.

War and the Environment
During the Depression, construction and
industry had slowed to a crawl, reducing
environmental stress. The war reversed
this trend, sharply accelerating pres-
sures on the environment.

One reason for the change was
the fighting itself. Battles scarred the

Women at War

American Women

Racial Minorities

SECTION REVIEW

 ● World War II caused 60 million deaths, most of them civilians, as well as
many refugees.

 ● Scientific technology, especially aircraft design, contributed to the mobil-
ity and violence of warfare.

 ● Allied bombing raids set fire to entire cities in both Europe and Japan.

 ● In the Holocaust, the Nazis murdered millions of Jews, Poles, Gypsies,
and other minorities.

 ● Industrial economies, especially in the United States and Russia, mobi-
lized civilians to manufacture war materiel.

 ● A booming American economy provided jobs for women and African
Americans.

 ● Environments in war zones were badly damaged, and construction for the
war transformed the environments of many countries.

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

854 CHAPTER 29 The Collapse of the Old Order, 1929–1949

 landscape, leaving behind spent ammunition and damaged equipment. Retreating armies
flooded large areas of China and the Netherlands. The bombing of cities left ruins that remained
visible for a generation or more.

The main cause of environmental stress, however, was not the fighting but the economic
development that sustained it. The war’s half-million aircraft required thousands of air bases,
many of them in the Pacific, China, Africa, and other parts of the world that had seldom seen
an airplane before. Barracks, shipyards, docks, warehouses, and other military construction
sprouted on every continent.

As war industries boomed, so did the demand for raw materials. Mining companies opened
new mines and towns in Africa to supply strategic minerals. Latin American countries deprived
of manufactured imports began building their own steel mills, factories, and shipyards. In
India, China, and Europe, timber felling accelerated far beyond the reproduction rate of trees,
replacing forests with denuded land. In a few instances, however, the war was good for the envi-
ronment. For example, submarine warfare made fishing and whaling so dangerous that fish and
whale populations had a few years in which to increase.

Construction

CONCLUSION
After the Great War ended, the world seemed to return to its prewar state, but it was an illusion.
In the Soviet Union, Joseph Stalin was determined to turn his country into a modern industrial
state at breakneck speed, regardless of the human cost. Several million people—most of them
peasants—died, and millions more were enslaved during the Five-Year Plans and the collectiv-
ization of agriculture. By 1941 the USSR was much better prepared for a war with Germany than
Russia had been in 1914–1917.

In 1929, after a few years of prosperity, the New York stock market collapsed. Within a
few months, the world economy fell into the Great Depression, throwing millions out of work
throughout the world. France and Britain survived the Depression by making their colonial
empires purchase their products. Countries that were dependent on exports, such as Germany
and Japan, suffered more. Only the USSR and southern Africa boomed during the 1930s.

In Italy, Mussolini installed Fascist Party members in all government jobs and jailed anyone
who criticized him. In Germany, economic collapse led people to entrust their government to
Adolf Hitler and his Nazi followers, who quickly set to work establishing a totalitarian govern-
ment. Nazi Germany’s rebuilding of its military and its invasion of Austria and Czechoslovakia
were greeted with a policy of appeasement by Western democracies, until finally they could no
longer overlook Germany’s intentions.

Hard hit by the Depression, Japan saw China as a potential colony with resources to help
solve its economic problems. In 1931, Japan conquered Manchuria. The United States and the
League of Nations protested but did little else. Starting in 1937, a long and brutal war with China
became a drain on the Japanese economy and resources. Meanwhile, the Communists, led by
Mao Zedong, were slowly gaining support in the Chinese countryside.

The war spread to Europe in 1939 when Germany conquered Poland, then Denmark, Norway,
the Low Countries, and France in 1940. The war turned global in 1941 when Germany invaded
the Soviet Union and Japan attacked the United States. In 1943, the Red Army began to push the
Germans back. Beginning in June 1944, Anglo-American forces, backed by the overwhelming
industrial resources of the United States, drove German forces back from the west. U.S. naval
victories in the Pacific and atomic weapons defeated Japan and ended the war in 1945.

The Second World War was by far the deadliest in history. Modern mechanized forces swept
across entire nations and oceans. Their targets were not only each other’s armed forces, but
their civilian populations as well. Though Germany had considerable scientific and technical
talent, the war favored the nations with the most heavy industries, namely, the United States
and the Soviet Union. The Allies destroyed German and Japanese cities with fire-bombs, and
the United States dropped atomic bombs on Hiroshima and Nagasaki. Of the roughly 60 million
people who died in the war, most were civilians.

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

Notes 855

Burleigh, Michael. Third Reich: A New History. 2000. A
thorough and up-to-date analysis of the history of Nazi
Germany.

Chang, Iris. The Rape of Nanking: The Forgotten Holocaust
of World War II. 1997. A best-selling account of one of the
most sordid events of the Sino-Japanese War.

Chang, Jung. Wild Swans: Three Daughters of China. 1991.
A biography of three generations of Chinese women who
lived through the wars and revolutions of twentieth-
 century China.

Conquest, Robert. The Great Terror: A Reassessment. 1990.
The definitive account of Stalin’s purges and terror during
the 1930s.

Dower, John. War Without Mercy: Race and Power in the
Pacific War. 1987. An analysis of the role of racism—on
both sides—that made the Pacific War especially brutal.

Frank, Anne. The Diary of a Young Girl. 1952. A classic account
of the life of a Jewish family in hiding during the Nazi occu-
pation of the Netherlands.

Hsiung, James, and Steven Levine, eds. China’s Bitter Vic-
tory: The War with Japan, 1937–1945. 1992. Documents and
accounts of the war in China.

Keegan, John. The Second World War. 1990. The best short
history of the war by an eminent military historian.

McElvaine, Robert. The Great Depression: America, 1929–1941.
1993. A brief but well written account of the hardships of
the 1930s.

Rhodes, Richard. The Making of the Atomic Bomb. 1986.
A fascinating account of the Manhattan Project and its
consequences.

Solzhenitsyn, Alexander. One Day in the Life of Ivan Den-
isovich. 1978. The novel that first revealed the existence of
Stalin’s concentration camps.

Spector, Ronald. Eagle Against the Sun. 1988. A popular his-
tory of the Pacific War.

Terkel, Studs. “The Good War”: An Oral History of World War
Two. 1984. Interviews with Americans about their experi-
ences during World War II.

Volkogonov, Dmitrii. Stalin: Triumph and Tragedy. 1991. A
classic biography of the great tyrant.

Wiesel, Eli. Night. 1960. The classic work recounting the hor-
rors of the Holocaust.

SUGGESTED READING

Primary Sources
The Decision to Use the Atomic Bomb

Memoirs

Interactive Maps
Map 29.1 Chinese Communist Movement and the Sino-
Japanese War, to 1938

Map 29.2 World War II in Europe and North Africa

Map 29.3 World War II in Asia and the Pacific

Plus flashcards, practice quizzes, and more. Go to:
www.cengage.com/history/bullietearthpeople5e

EBOOK AND WEBSITE RESOURCES

Joseph Stalin p. 832
Five-Year Plans p. 832
Benito Mussolini p. 838
Fascist Party p. 838

Adolf Hitler p. 839
Nazis p. 839
Chiang Kai-shek p. 841
Mao Zedong p. 841

Long March p. 842
Stalingrad p. 846
El Alamein p. 846
Pearl Harbor p. 847

Battle of Midway p. 847
Hiroshima p. 848
Auschwitz p. 852
Holocaust p. 852

KEY TERMS

1. Apollonio Umbro, ed., Documents of Twentieth Century
Art: Futurist Manifestos (New York: Viking Press, 1973),
23.

2. Richard F. Hamilton and Holger H. Herwig, Decisions for
War, 1914–1917 (Cambridge: Cambridge University Press,
2004), 199.

3. Gar Alperowitz, Atomic Diplomacy: Hiroshima and Pots-
dam (New York: Simon & Schuster, 1965), 176–181 and
236–242.

4. Rosalyn Fraad Baxandall, Linda Gordon, and Susan
Reverby, eds., America’s Working Women (New York: Ran-
dom House, 1976), 253.

NOTES

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

856 CHAPTER 29 The Collapse of the Old Order, 1929–1949

856

 6. The so-called Long March

(A) is the name given to the escape of the Chinese
Communist Party from the Guomindang attempt to
eradicate them.

(B) is the name used for the way the Chinese army
walked to Korea to fight against Japan in World
War II.

(C) commemorates the escape of Chiang Kai-shek to
the island of Taiwan.

(D) is the name used to describe the process of China
becoming a modern nation.

 7. When Japan attacked China in 1937,

(A) the Soviet Union encouraged Japan to attack.
(B) Japan’s leaders hoped for a quick victory and an end

to Japan’s economic problems.
(C) Great Britain and France declared war on Japan for

having violated the Treaty of Versailles.
(D) Hitler decided to model his new army on the

Japanese model because of their lightning-quick
victory.

 8. By the end of June 1940, Hitler

(A) had conquered almost all of Europe except Spain,
Great Britain, and the USSR.

(B) had ordered his armies to attack Switzerland
because he needed the Swiss banks and their
financial resources.

(C) had launched his campaign against the Catholic
Church and was calling for the destruction of all
Catholic property in Germany.

(D) had already killed the majority of the Jews and gyp-
sies in Europe.

 9. By the middle of 1943, it was becoming apparent that
neither Germany nor Japan could win the war. In part
this was due to

(A) the decisive battles in North Africa and New
Guinea.

(B) the fact that neither could keep up with the war
production rate of the United States.

(C) the superiority of U.S. soldiers, sailors, and marines
to the German or Japanese soldiers.

(D) the fact that Japan and Germany were diplomati-
cally isolated by the Allies.

 1. Stalin instituted the USSR’s Five-Year Plans as a way to

(A) increase foreign trade for the USSR.
(B) quintuple the output of electricity and double the

output of heavy industry.
(C) regain territories given up at the end of World War I.
(D) rid the Soviet Union of anyone who opposed its

government.

 2. The Great Depression in the United States

(A) had a ripple effect across the world and impacted
many nations in Europe, Africa, and Asia.

(B) was limited to the United States, and then only a
small segment of the U.S. population.

(C) was caused by the expenses of World War I and the
inability of the U.S. government to pay for the war.

(D) was caused by weaknesses in the economies of the
European nations that had borrowed money from
the United States during World War I.

 3. The first fascist leader to gain control of a nation in the
twentieth century was

(A) Adolf Hitler.
(B) Francisco Franco.
(C) Benito Mussolini.
(D) Juan Perón.

 4. Hitler’s goal was not prosperity or popularity but

(A) conquest and revenge for World War I.
(B) wealth and power for himself and his party leaders.
(C) peace and security for Germany and the rest of

Europe.
(D) regaining Germany’s African and Asian colonies.

 5. One of the founders and eventual leader of China’s
Communist Party was

(A) Chiang Kai-shek.
(B) Yuan Shikai.
(C) Mao Zedong.
(D) Cixi.

AP* REVIEW QUESTIONS FOR CHAPTER 29

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

Conclusion 857

857

11. Unlike in World War I, in World War II

(A) there was no clear picture of who was winning until
late in the war.

(B) nations were slow to join the Allied cause against
Germany and Japan.

(C) there was less of a distinction between the “front”
and the “home front.”

(D) civilian effort in the war was significantly less.

10. Following the end of World War II in 1945, the Guomin-
dang and the Chinese Communist Party

(A) came to a diplomatic understanding and created
two separate Chinas.

(B) renewed their war against each other and for con-
trol of China’s government.

(C) appealed to the United States for economic and
military aid for having helped defeat Japan in the
war.

(D) healed their wounds and joined together to rebuild
China into a modern industrial power.

 Copyright 2011 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part. Due to electronic rights, some third party content may be suppressed from the eBook and/or eChapter(s).
Editorial review has deemed that any suppressed content does not materially affect the overall learning experience. Cengage Learning reserves the right to remove additional content at any time if subsequent rights restrictions require it.

	Chapter 29: The Collapse of the Old Order, 1929–1949
	The Stalin Revolution
	The Depression
	The Rise Of Fascism
	East Asia, 1931–1945
	The Second World War
	The Character Of Warfare
	Conclusion
	Key Terms
	Ebook And Website Resources
	Suggested Reading
	Notes
	AP Review Questions For Chapter 29

